HYDROGEOLOGIC FRAMEWORK OF THE POTOMAC-RARITAN-MAGOTHY AQUIFER SYSTEM, NORTHERN COASTAL PLAIN OF NEW JERSEY By Jo Ann M. Gronberg, Amleto A. Pucci, Jr., and Bradley A. Birkelo U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 90-4016 Prepared in cooperation with the NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION DIVISION OF WATER RESOURCES West Trenton, New Jersey 1991 #### U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Mountain View Office Park Suite 206 810 Bear Tavern Road West Trenton, NJ 08628 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center Box 25425 Denver, CO 80225 ## CONTENTS | | | P | age | |--------------|--------|---|-----| | Abstract | | | 1 | | Introduction | 1 | | 1 | | Purpose | and s | scope | 2 | | | | extent of the study area | 2 | | | | estigations | 2 | | | | ng system | 4 | | | | nts | 5 | | | _ | | 5 | | | | igation | 8 | | | | of units | 8 | | | | | 9 | | | | ata | 9 | | | | and geologic logs | - | | | | mework | 10 | | | | tan-Magothy aquifer system | 11 | | | | aquifer | 11 | | Co | onfini | ng unit overlying the middle aquifer | 13 | | UI | per a | quifer | 14 | | Merchan | ntvill | e-Woodbury confining unit | 15 | | Overly: | ing un | its | 15 | | | | • | 16 | | | | es | 18 | | | | | 23 | | 3 | | | | | | | ILLUSTRATIONS | | | | | [Plates in envelope] | | | Plates 1-8. | Maps | showing: | | | | 1. | Locations of wells and lines of hydrogeologic | | | | | sections, northern Coastal Plain, New Jersey | | | | 22-0 | Hydrogeologic sections A-A' through G-G', through | | | | za 5. | the northern Coastal Plain of New Jersey | | | | 3. | | | | | ٥. | Structure contours of the top of the middle | | | | | aquifer of the Potomac-Raritan-Magothy aquifer | | | | , | system, northern Coastal Plain, New Jersey | | | | 4. | Thickness of the middle aquifer of the Potomac- | | | | | Raritan-Magothy aquifer system, northern Coastal | | | | | Plain, New Jersey | | | | 5. | Thickness of the confining unit overlying the middle | е | | | | aquifer of the Potomac-Raritan-Magothy aquifer | | | | | system, northern Coastal Plain, New Jersey | | | | 6. | Structure contours of the top of the upper aquifer | | | | | of the Potomac-Raritan-Magothy aquifer system, | | | | | northern Coastal Plain, New Jersey | | | | 7. | Thickness of the upper aquifer of the Potomac- | | | | | Raritan-Magothy aquifer system, northern Coastal | | | | | - | | | | 8. | Plain, New Jersey Thickness of the Marchentwille Headhury confining | | | | υ. | Thickness of the Merchantville-Woodbury confining | | | | | DULL DOLLDEED COASEAL FLAID NAW JAYCAY | | #### ILLUSTRATIONS - - Continued | | | P | age | |--------|-----|---|-----| | Figure | | Map showing location of study area | 3 | | | 2. | Map showing basement structural features in the New Jersey Coastal Plain | 7 | | | | TABLES | | | | | P | age | | Table | 1. | Geologic and hydrogeologic units in the Coastal Plain of New Jersey | 6 | | | 2. | Lithologic subdivisions of the Raritan and Magothy Formations and hydrogeologic units in the northern | '12 | | | 3a. | part of the study area Records of selected wells and test boreholes | 24 | | | • | Altitudes of tops and bases of hydrogeologic units in | | | | | wells and test boreholes | 31 | #### CONVERSION FACTORS AND ABBREVIATIONS | <u>Multiply</u> | <u>By</u> | To obtain | |-----------------------|-----------|---------------------| | foot (ft) | 0.3048 | meter | | mile (mi) | 1.609 | kilometer | | foot per mile (ft/mi) | 0.1894 | meter per kilometer | | square mile (mi²) | 2.590 | square kilometer | <u>Sea level</u>: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)--a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929. # HYDROGEOLOGIC FRAMEWORK OF THE POTOMAC-RARITAN-MAGOTHY AQUIFER SYSTEM, NORTHERN COASTAL PLAIN OF NEW JERSEY Ву Jo Ann M. Gronberg, Amleto A. Pucci, Jr., and Bradley A. Birkelo #### ABSTRACT This report describes the hydrogeologic framework of the Potomac-Raritan-Magothy aquifer system in the northern Coastal Plain of New Jersey. The location and extent of the middle and upper aquifers of this aquifer system and their associated confining units are presented by means of a series of structure-contour maps, thickness maps, and hydrogeologic sections. Interpretations made from 267 geophysical and drillers' logs were used to develop a representation of this framework. The hydrogeologic units of the Potomac-Raritan-Magothy aquifer system strike northeast-southwest and dip to the southeast, and are continuous throughout most of the study area. The middle aquifer, which is composed mainly of the Farrington Sand Member of the Raritan Formation, has a maximum known thickness of 168 feet near East Windsor but is thin or absent just south of the Raritan River between Sayreville and South Amboy. The confining unit overlying the middle aquifer, which has a maximum known thickness of 241 feet in Holmdel Township, is composed mainly of the Woodbridge Clay Member of the Raritan Formation. Because this unit is thin or sandy in the southwestern part of the study area, boundary identification in this area is difficult. The upper aquifer, the most extensive unit of the Potomac-Raritan-Magothy aquifer system, has a maximum known thickness of 236 feet in Neptune Township. This unit consists primarily of the Old Bridge Sand Member of the Magothy Formation, but it coincides closely with the entire Magothy Formation. The Merchantville-Woodbury confining unit, which overlies the upper aquifer, has a maximum known thickness of 369 feet in Highlands Borough, where the confining unit also includes the low-permeability sediments of the underlying Magothy Formation. #### INTRODUCTION The Potomac-Raritan-Magothy aquifer system is the most productive source of ground water in the northern Coastal Plain of New Jersey. The aquifer system consists of the lower, middle, and upper aquifers and the confining units that separate them; the lower aquifer is not mappable in the study area (Zapecza, 1989, pl. 3 and 6). These units correlate with the hydrogeologic units established by the U.S. Geological Survey's Northern Atlantic Coastal Plain Regional Aquifer-System Analysis (RASA) project (Zapecza, 1989). The middle and upper aquifers of the Potomac-Raritan-Magothy aquifer system are the major sources of ground water in Middlesex and Monmouth Counties. Ground-water withdrawals have resulted in the development of cones of depression that extended 91 ft below sea level in the middle aquifer and 59 ft below sea level in the upper aquifer in 1983 (Eckel and Walker, 1986, p. 16 and 25). Large withdrawals also have caused local saltwater intrusion into the aquifers. Chloride concentrations as high as 950 mg/L (milligrams per liter) in the middle aquifer and 660 mg/L in the upper aquifer were measured in 1977 (Schaefer, 1983, p. 12 and 22). The U.S. Geological Survey, in cooperation with the New Jersey Department of Environmental Protection (NJDEP), currently is assessing the ground-water resources of the northern Coastal Plain of New Jersey. This investigation is funded by the New Jersey Water Supply Bond Issues of 1981 and 1983. The purpose of the investigation is to collect and analyze hydrogeologic data in order to better understand the dynamics of the Potomac-Raritan-Magothy aquifer system. This report describes the results of the initial phase of this investigation, which focused on the hydrogeologic framework of the aquifer system. #### Purpose and Scope This report defines the hydrogeologic framework of the Potomac-Raritan-Magothy aquifer system in parts of Mercer, Middlesex, and Monmouth Counties. The framework is described by means of a series of structure-contour maps, thickness maps, and hydrogeologic sections. Physical characteristics and boundaries of the hydrogeologic units are presented in tables. Geophysical and drillers' logs that provided control data for this investigation are compiled in Gronberg and others (1989). The results of this study have been used to develop a hydrologic model of the aquifer system that simulates its response to various hydrologic stresses (Pucci and others, in press). #### Location and Extent of the Study Area The study area is located in east-central New Jersey and comprises the northern part of the Coastal Plain physiographic province in New Jersey (fig. 1). It covers about 820 mi² in parts of Mercer, Middlesex, and Monmouth Counties in New Jersey, and Queens and Richmond Counties in New York. The study area extends from the Fall Line (the northwestern extent of the Coastal Plain sediments) in the west to the Atlantic Ocean in the east, and includes Raritan Bay. #### Previous Investigations The hydrogeology and ground-water resources of the northern Coastal Plain in New Jersey have been studied since the late 1800's. The earliest work in the area was done by the New Jersey Geological Survey (NJGS). Woolman (1889-1902) reported on the artesian wells in New Jersey, presenting geologic and hydrologic information obtained from drillers and well owners, and making major contributions to the early description and correlation of the water-bearing units. Knapp (1903) described the structural features and presented a generalized structure map of the Coastal Plain of New Jersey. Kummel and Poland (1909) renamed the water-bearing horizons of the inner Coastal Plain. Epstein (1986) chronologically outlined the steps taken by the NJGS to study
the aquifers of the Coastal Plain as part of an effort to ensure an adequate water supply for the area. Figure 1.--Location of study area. Several more recent investigations have focused on the stratigraphy and deposition of the Coastal Plain sediments. Owens and Sohl (1969) attributed the Cretaceous and Tertiary sediments in New Jersey to deposition in shelf and deltaic environments. Owens and Sohl (1969) and Olsson (1975) described the lithology of the New Jersey Coastal Plain sediments and discussed the deposition of the formations as a result of transgressive-regressive cycles. Owens and others (1977) discussed the sedimentary features and mineral content of the various formations that crop out in New Jersey, Delaware, and Maryland. Owens and Gohn (1985) related the Cretaceous sediments of the Atlantic Coastal Plain to six depositional sequences and described the paleoenvironments in which the deposition occurred. Additional studies have concentrated on the ground-water resources of the major aquifers of the Coastal Plain. Barksdale (1937) reported on the geology and the water-resource potential of the No. 1 sand (Farrington Sand Member of the Raritan Formation) near Sayreville and Parlin in Middlesex County. Barksdale and others (1943) discussed the water-resource potential of the major aquifers in Middlesex County. Jablonski (1959, 1960, and 1968) collected lithologic information from large-capacity wells in Monmouth County and discussed the characteristics of the major aquifers in Monmouth County. Kasabach and Scudder (1961) presented logs from deep wells in the New Jersey Coastal Plain. Appel (1962) described the intrusion of saltwater into the Farrington and Old Bridge Sand Members of the Raritan Formation and presented logs from wells in the vicinity of South River. Gill and Farlekas (1976) presented structure-contour maps of the bedrock surface, the Potomac-Raritan-Magothy aquifer system, and the overlying confining unit. Farlekas (1979) discussed the geohydrologic characteristics of, and simulation of ground-water flow in, the Farrington aquifer in Middlesex and Monmouth Counties. He also presented structure-contour and thickness maps of the Farrington aquifer and the overlying hydrogeologic units. Pucci (1986) summarized the available information on the hydrogeology of Raritan Bay and the occurrence of saltwater intrusion in the Farrington and Old Bridge aquifers in Middlesex and Monmouth Counties. Zapecza and others (1987) presented ground-water-withdrawal data and historic water-level data for the New Jersey Coastal Plain. Zapecza (1989) described the hydrogeologic framework of the Coastal Plain in New Jersey by using contour and thickness maps of each major aquifer, thickness maps of each confining unit, and numerous hydrogeologic sections. Martin (in press) reported on the simulation of flow in the major aquifers of the New Jersey Coastal Plain. #### Well-Numbering System The well-numbering system used in this report is based on the numbering system used by the U.S. Geological Survey in New Jersey since 1978. The first part of the number is a two-digit county code: 21 for Mercer, 23 for Middlesex, 25 for Monmouth, 81 for Queens (Long Island, New York), and 85 for Richmond (Staten Island, New York). The second part is the sequence number of the well within the county. For example, well number 23-137 represents the 137th well inventoried in Middlesex County. #### **Acknowledgments** The authors thank Stewart Sandberg and David Hall, New Jersey Department of Environmental Protection, Division of Water Resources, NJGS, for collecting and interpreting the surface-geophysical data; and Richard Dalton, Howard Larison, Michael McCollough, Gary Poppe, and Michael Ryan, New Jersey Department of Environmental Protection, Division of Water Resources, NJGS, for drilling test wells and boreholes during this study. #### GEOLOGIC SETTING The Coastal Plain of New Jersey is underlain by unconsolidated deposits of clay, silt, sand, and gravel that rest unconformably on Precambrian and lower Paleozoic bedrock (table 1) (Zapecza, 1989, p. B5). The sediments form a wedge-shaped mass that strikes northeast-southwest and dips to the southeast. In east-central New Jersey the thickness of these deposits, which range in age from Late Cretaceous to Holocene (Zapecza, 1989, p. B5), varies from a featheredge along the Fall Line to greater than 1,000 ft in southeastern Monmouth County. Triassic sedimentary rocks underlie the unconsolidated sediments locally in Middlesex and Mercer Counties. A thick diabase sill of Jurassic age (Palisades sill) is intruded into the Triassic sequence (Farlekas, 1979, p. 7). Three tectonic features--the Raritan embayment, the South New Jersey uplift, and the Salisbury embayment--dominate the basement topography beneath the Coastal Plain in New Jersey (fig. 2). The Raritan embayment, centered in the Raritan Bay area, is the main structural feature in the northern New Jersey Coastal Plain. These structural features directly influenced the deposition of the Coastal Plain sediments (Owens and Sohl, 1969, p. 237). In general, individual units are thicker in the embayment areas and depositional-facies changes are common between adjacent tectonic features (Olson, 1978, p. 941). Conversely, the uplift or high areas show thinner sequences or absence of units (Owens and Gohn, 1985, p. 26). The Potomac Group of Early and Late Cretaceous age comprises the oldest sediments deposited on the basement surface in the New Jersey Coastal Plain. These sediments consist of alternating clay, silt, sand, and gravel (Zapecza, 1989, p. B5) and indicate continental deposition by meandering streams (Owens and Gohn, 1985, p. 41). Although the individual formations of the Potomac Group are mappable outside New Jersey, the Potomac Group sediments are considered to be a single unit in New Jersey because the boundaries of the individual formations are inconsistent (Owens and others, 1977, p. 7). The overlying Raritan Formation consists of the Raritan fire clay, the Farrington Sand Member, the Woodbridge Clay Member, the Sayreville Sand Member, and the South Amboy Fire Clay Member (in ascending order) (table 2). The sediments of the Raritan Formation represent a wide variety of depositional conditions indicative of deposition in a subaerial deltaic plain (Owens and Sohl, 1969, p. 239). Along the coast, the Raritan Formation was deposited in a predominantly marine environment (Perry and others, 1975, p. 1535). ## Table 1.--Geologic and hydrogeologic units in the Coastal Plain of New Jersey #### [From Zapecza, 1989, table 2] | SYSTEM | SERIES | GEOLOGIC | LITHOLOGY | HYDROG | EOLOGIC | HYDROLOGIC CHARACTERISTICS | |---------------------|---------------------|---------------------------------------|--|---|---|--| | | | Alluvial
deposits | Sand, silt, and black mud. | | | | | Quaternery | Holocene | Beach sand
and gravel | Sand, quartz, light-colored, medium-to coarse-
grained, pebbly. | Undiff
tiate | | Surficial material, commonly hydraulically
connected to underlying aquifers.
Locally some units may act as
confining units. Thicker sands are | | | Pleistocene | Cape May
Formation | | | | capable of yielding large quantities of water. | | | | Pensauken
Formation | Sand, quartz, light-colored, heterogeneous clayey, pebbly. | | | | | | ŀ | Bridgeton
Formation | | | | A major aquifer system. | | | | Beacon Hill
Gravel | Gravel, quartz, light colored, sandy. | Kirkwo
Cohans
aquif
syste | ey
er | Ground water occurs generally
under water-table conditions.
In Cape May County the
Cohansey Sand is under | | Miocene
Tertiary | | Cohansey Sand | Sand,
quartz, light-colored, medium to coarse-
grained, pebbly; local clay beds. | | | artesian conditions. | | | | Kirkwood
Formation | Sand, quartz, gray and tan, very fine-to
medium-grained, micaceous, and dark-
colored diatomaceous clay. | Rio Gra
water i
zone
Confin | ing unit | Thick distomsceous clay bed occurs along coast and for a short distance inland. A thin waterbearing sand is present in the middle of this unit. | | | | | | Atlant
800 · fe | ic City
oot sand | A major aquifer along the coast. Poorly permeable sediments. | | | Oligocene | Piney Point
Formation | Sand, quartz and glauconite, fine-to coarse-grained. | e Pii | ney Point
quifer | Yields moderate quantities of water. | | | Eocene | Shark River
Formation
Manasquan | Clay, silty and sandy, glauconitic, green, | L | | Poorly permaable sediments. | | | Paleocene | Formation | gray and brown, fine grained quartz sand. Sand, quartz, gray and green, fine-to coarse- | sonfining
Sonfining | | reer ty permanent seatments. | | | | Vincentown
Formation | grained, glauconitic, and brown clayey, very fossiliferous, glauconite and quartz calcarenite. | y Vi | ncentown
quifer | Yields small to moderate quantities of water in and near its outcrop area. | | | | Hornerstown
Sand | Sand, clayey, qlauconitic, dark green, fine to coarse-grained. | | | Poorly permaable sediments. | | | | Tinton Sand | Sand, quartz, and glauconite, brown and gray, | site | | | | | | Red Bank Sand | fine-to coarse-grained, clayey, micaceous. | | d Bank
sand | Yields small quantities of water in and near its outcrop area. | | | | Navesink
Formation | Sand, clayey, silty, glauconitic, green and black, medium-to coarse-grained. | | | Poorly permeable sediments. | | | | Mount Laurel
Sand | Sand, quartz, brown and gray, fine-to
coarse-grained, slightly glauconitic. | Weno
Mount
aqui | Laurel | A major aquifer. | | | | Wenonah
Formation | Sand, very fine-to fine-grained, gray and brown, silty, slightly glauconitic. | Marsha
Wenona | illtown- | A leaky confining unit. | | | | Marshalltown
Formation | Clay, silty, dark greenish gray,
glauconitic quartz sand. | confin | ing unit | | | | Upper
Cretaceous | Englishtown
Formation | Sand, quartz, tan and gray, fine-to medium-
grained; local clay beds. | Englis
aqui
syst | fer | A major aquifer. Two sand units in
Monmouth and Ocean Counties. | | | | Woodbury Clay | Clay, gray and black, micaceous silt. | | | A major confining unit. Locally | | Cretaceous | | Merchantville
Formation | Clay, glauconitic, micaceous, gray and
black; locally very fine-grained quartz
and glauconitic sand. | Woodbu | ntville-
Iry
ing unit | A major confining unit. Locally the Merchantville Formation may contain a thin water-bearing and. | | | | Magothy
Formation | Sand, quartz, light-gray, fine-to coarse-
grained. Local beds of dark-gray lighitic
clay. Includes Old Bridge Sand Member. | | Upper
aquifer | | | | | Raritan
Formation | Sand, quartz, light-gray, fine-to coarse-
grained, pebbly, arkosic, red, white, and
variegated clay. Includes Farrington Sand
Member. | Potomac-Raritan-
Magothy aquifer
system | Con-
fining
unit
Middle
aquifer | A major aquifer system. In the northern Coastal Plain, the upper aquifer is equivalent to the Od and the model of the coastal plain, the model of the model of the coastal plain of the model of the coastal plain c | | | Lower
Cretaceous | Potomac
Group | Alterneting clay, silt, sand, and gravel. | Poto
Mago
S | Con-
fining
unit
Lower
aquifer | | | Pre-Cr | etaceous | Bedrock | Precambrian and lower Paleozic crystalline rocks, matamorphic schist and gneiss locally Triassic sandstone, shale and Jurassic diabase. | Bedroc
conf in | k
ing unit | Ho wells obtain water from
these consolidated rocks,
except along Fall Line. | Figure 2.--Basement structural features in the New Jersey Coastal Plain (modified from Owens and Sohl, 1969, fig. 2). Where present, the Raritan fire clay is a massive, multicolored clay that appears to form a gradational contact with the saprolite overlying consolidated bedrock (Ries and others, 1904, p. 192). The Farrington Sand Member is characterized by sand, gravel, and lenses of clay. The Woodbridge Clay Member is composed of micaceous silts and clays with woody fragments and siderite concretions. The marine fossils present in this unit indicate that the Woodbridge Clay Member was deposited in marginal-marine swamps (Owens and Sohl, 1969, p. 239). Overlying the Woodbridge Clay Member is the Sayreville Sand Member, a light-colored, cross-stratified, medium-grained sand with interbeds of light- to dark-colored clayey silt (Owens and others, 1977, p. 16). The cross-stratification suggests deposition in river channels, possibly as point bars (Owens and Sohl, 1969, p. 239). The South Amboy Fire Clay Member is similar to the Woodbridge Clay Member but lacks siderite concretions and marine fossils (Owens and Sohl, 1969, p. 239). The Magothy Formation, which lies unconformably on the Raritan Formation, includes the Old Bridge Sand Member, the Amboy Stoneware Clay Member, and the Morgan and Cliffwood beds. The Magothy Formation consists largely of coarse beach sand and associated marine and lagoonal sediments (Perry and others, 1975, p. 1535). Cross-stratification of the Old Bridge Sand Member suggests possible deposition in river channels (Owens and Sohl, 1969, p. 239). The Amboy Stoneware Clay Member is a dark, micaceous silt that contains lenses of white to pale-blue clay. The Morgan beds consist of interbedded clay, silt, and sand that lie unconformably on the Amboy Stoneware Clay Member. These beds grade laterally into cross-stratified sand. The Cliffwood beds range from a light-gray clayey silt to very fine sand. The Merchantville Formation lies unconformably on the Magothy Formation (Owens and Sohl, 1969, p. 242). This marine deposit, which consists chiefly of interstratified, massive, thick glauconite sand and thinly bedded, very micaceous, carbonaceous clayey silt (Owens and Sohl, 1969, p. 242), is the oldest glauconite unit that crops out in the New Jersey Coastal Plain. The Merchantville Formation grades upward into the Woodbury Clay. The gradational contact marks the transitional area above which glauconite is a minor constituent and clay is a major constituent (Owens and others, 1977, p. 31). The Woodbury Clay is a thick, massive, clayey silt. The calcareous fauna present in the formation indicate deposition in a marine environment (Owens and Sohl, 1969, p. 243). #### METHODS OF INVESTIGATION #### Correlation of Units Most regional subsurface mapping in the New Jersey Coastal Plain has been based on formal geologic (rock-stratigraphic) and chronologic (time-stratigraphic) units that were defined by lithologic and biostratigraphic correlations of well samples (Zapecza, 1989, p. B7). This report focuses on the hydrogeologic units--the aquifers and confining units--rather than on geologic units. This approach is necessary because hydrogeologic boundaries commonly do not coincide with geologic or chronologic boundaries; a geologic formation may act as an aquifer in one area and a confining unit in another, or an aquifer may be composed of several geologic formations (Zapecza, 1989, p. B7). In this report, hydrogeologic units are defined on a regional scale. The location and extent of these units are influenced by many factors, including rates of retreat or advance of the sea, uplift of the continental surface, amount and type of material transported, and depositional environment. In addition, erosion and compaction can affect sediments after deposition. Minor fluctuations in any of these or other factors can change the location, extent, and type of sediment deposited. Although irregularities in the surfaces and thicknesses of the hydrogeologic units are indicated by the data, these variations are viewed as local anomalies and are not included in the regional maps. #### Sources of Data The hydrogeologic framework presented in this report was interpreted on the basis of information from several sources. Geophysical and drillers' logs from more than 1,500 sites were obtained from various government and private agencies and were reviewed for lithologic information. In addition, a drilling program was conducted in cooperation with the NJGS to add lithologic information in areas where data were scarce. Details of the data-collection phase of the project are presented in Gronberg and others (1989). Geophysical and drillers' logs from 267 sites were chosen to represent the data collected and were used as control points for the description of the framework. Most of the available lithologic data are from the northwest part of the study area, where the Potomac-Raritan-Magothy aquifer system is shallower. Interpretation of several surface-geophysical lines by the New Jersey Department of Environmental Protection (S. Sandberg, New Jersey Department of Environmental Protection, written commun., 1987) supplemented the coverage of the outcrop areas. In addition, a recent interpretation of the Coastal Plain sediments in Raritan Bay (E.P. Declercq, formerly with U.S. Geological Survey, written commun., 1987) extended the framework description into the Bay area. All wells and test boreholes from which geophysical and drillers' logs were used in this report are part of the U.S. Geological Survey Ground-Water Site Inventory (GWSI) data base. The GWSI data base provides a means for storing and retrieving data such as well-construction information, water levels, and well locations. Selected geophysical and drillers' logs are presented in Gronberg and others (1989). #### Geophysical and Geologic Logs Two types of geophysical logs--electric and gamma-ray--were used to interpret the hydrogeologic framework. Electric logs are dual-track logs that
consist of the spontaneous-potential (SP) curve on the left and a single-point resistance curve on the right. The spontaneous-potential curve records changes in voltage caused by electrochemical reactions that develop between the borehole fluid and the surrounding formation materials (Keys and McCary, 1971, p. 24). In general, sands cause a deflection to the left (negative) and clays cause a deflection to the right (positive); however, if the borehole mud is more saline than the formation water, reversals of the SP curve can occur. The single-point resistance curve records the electrical resistance of the formation materials. Sand and gravel usually are more resistant to the flow of electric current and cause a deflection to the right, whereas silt and clay are less resistant and cause a deflection to the left. Gamma-ray logs record the rate of gamma-ray emission from the formation. Clay usually shows higher natural gamma activity than clean quartz sand and carbonates. Therefore, clay causes a deflection to the right, representing higher gamma radiation, and sand and gravel cause deflections to the left. Keys and MacCary (1971) describe the theory and application of borehole geophysical logging and the interpretation of the resulting logs, and discuss additional factors that must be considered when interpreting geophysical logs. The gamma-ray and electric logs used in this study possess the characteristic markings that indicate the contacts between aquifers and confining units. These contacts were found to be distinctive and traceable over large distances. Drillers' or geologic logs are descriptions of drill cuttings or samples. Davis and DeWeist (1966) describe the recording of these logs and cite various considerations related to the collection and interpretation of these logs. Although drillers' logs frequently are less reliable and more difficult to interpret than geophysical logs, they were used in this study to extend the framework description to areas where geophysical logs were not available. #### HYDROGEOLOGIC FRAMEWORK The sediments of the Potomac Group and the Raritan and Magothy Formations make up the Potomac-Raritan-Magothy aquifer system (table 1). This aquifer system is divided into lower, middle, and upper aquifers separated from each other by confining units (Zapecza, 1989, p. B10). the study area, however, this aquifer system consists only of the middle and upper aquifers; the lower aquifer is not mappable (Zapecza, 1989, pl. 3 and 6). In the northern part of the study area, the sediments of the Raritan and Magothy Formations have been subdivided into nine distinct units on the basis of economic importance (Ries and others, 1904, p. 166; Barksdale and others, 1943, p. 18; Zapecza, 1989, fig. 3). The lithologic subdivision of the Raritan and Magothy Formations and hydrogeologic units in and near the outcrop area are shown in table 2. Locally, the middle aquifer is known as the Farrington aquifer, and the upper aquifer is known as the Old Bridge aquifer (Farlekas, 1979). In downdip parts of the study area, particularly in Monmouth County, large thicknesses of sediments below the confining unit overlying the middle aquifer remain undifferentiated. The Potomac-Raritan-Magothy aquifer system is overlain by an extensive confining unit composed of the Merchantville Formation and the Woodbury Clay, and is underlain by pre-Cretaceous bedrock. The bedrock consists mainly of Precambrian and Lower Paleozoic rocks. Locally, near the Fall Line, Triassic-age siltstones and sandstones and a Jurassic diabase are present. #### Potomac-Raritan-Magothy Aquifer System The hydrogeologic framework of the Potomac-Raritan-Magothy aquifer system is described by means of a series of structure-contour maps, thickness maps, and hydrogeologic sections. Plate 1 shows the well and test-borehole locations, the types of logs used, and the locations of the hydrogeologic sections. Plate 2 shows a number of hydrogeologic sections through the aquifer system. Sections A-A' through E-E' (pl. 2a-2e) are located approximately along dip, whereas sections F-F' and G-G' (pl. 2f-2g) are located approximately along strike. Table 3 (a and b) summarizes available information on the wells and test boreholes and on the tops and bases of each aquifer, respectively. Formation outcrops shown on the hydrogeologic maps were modified from those compiled by J.P. Owens (U.S. Geological Survey, 1967). Because hydrogeologic units usually consist of only the sandy or clayey parts of specific geologic formations, the formation outcrop areas shown on the structure-contour maps do not always coincide with the outcrop areas of the hydrogeologic units. However, the outcrop areas generally can be used to estimate updip limits of aquifers and confining units and to approximate lines of zero thickness (Zapecza, 1989, p. B8). In the northern Coastal Plain of New Jersey, outcrops of the Farrington Sand Member of the Raritan Formation and the Old Bridge Sand Member of the Magothy Formation (Barksdale and others, 1943, p. 21), generally coincide more closely with the aquifer outcrops. The hydrogeologic unit boundaries shown in the hydrogeologic sections were extended to land surface by using the geologic formation boundaries as a guide and are approximate. #### Middle Aquifer The middle aquifer is composed of the Farrington Sand Member of the Raritan Formation in most of the northern Coastal Plain of New Jersey (table 2). It also includes younger surficial sand and gravel at or near the outcrop (Farlekas, 1979, p. 8). Locally in Monmouth County it also can include the uppermost sands of the Potomac Group (Farlekas, 1979, p. 9). The middle aquifer is characterized by fine to course sand with lignite and pyrite (Farlekas, 1979, p. 8) that locally contains clay beds (Barksdale and others, 1943, p. 104-105). The middle aquifer usually can be identified by the thick and continuous confining unit that lies above it. Identification of the top of the aquifer is difficult where the confining unit is sandy or contains many sandy layers. The lower boundary of the middle aquifer is marked by the top of the underlying confining unit. In the study area, the composition of the confining unit underlying the middle aquifer varies with location. Locally, in updip parts of the study area, in Mercer and Middlesex Counties, this confining unit can consist of the Raritan fire clay, pre-Cretaceous bedrock, and saprolitic clay. Where present, the fire clay is a massive, multicolored clay that grades transitionally into the saprolitic clay that rests on bedrock (Ries and others, 1904, p. 192). In downdip areas of Monmouth County, the confining unit underlying the middle aquifer is composed primarily of fine-grained sediments of the Potomac Group. ## Table 2.--Lithologic subdivisions of the Raritan and Magothy Formations and hydrogeologic units in the northern part of the study area [Modified from Christopher, 1979, fig.2, and Zapecza, 1989, table 2.] | System | Geologic unit | Lithology | Hydrogeologic unit | |----------------|--|--|--| | Cretaceous | M F Cliffwood beds a o g r Morgan beds o m t a Amboy Stoneware Clay Member o Old Bridge Sand Member | Sand, quartz, light-gray, fine- to coarse-
grained; local beds of dark-gray
lignitic clay. | Potomac- Raritan- Upper aquifer ² | | | R F a o Clay Member r r sayreville Sand Member b o Member Farrington Sand Member Raritan fire clay | Sand, quartz, light-gray, fine to coarse-grained, pebbly, arkosic, red white and variegated clay, and saprolitic clay developed on bedrock. | Magothy aquifer Confining unit system Middle aquifer Confining unit | | Pre-Cretaceous | Bedrock | Precambrian and lower Paleozoic
crystalline rocks, metamorphic shist
and gneiss; locally Triassic,
sandstone, shale and Jurassic diabase. | Bedrock
confining
unit | $^{^{1}}$ To maintain consistent terminology, the aquifer-system name commonly used throughout New Jersey is used in this report. The lower aquifer is not mappable within the study area. $^{^2\}mbox{Locally the upper aquifer can include the Sayreville Sand Member where the South Amboy Fire Clay Member is thin or absent.$ Differentiation of the aquifer from great thicknesses of underlying sediments within the Potomac Group and Raritan Formation solely on the basis of geophysical data is difficult (Zapecza, 1989, p. B11), especially southeast of Freehold Township. The geophysical logs from well 25-566 (pl. 2, section D-D') show that the undifferentiated sediment in the Potomac-Raritan-Magothy aquifer system is greater than 200 ft thick. Plate 3 shows structure contours of the top of the middle aquifer. In general, the strike is northeast-southwest and the dip is approximately 60 ft/mi to the southeast. Structure contours of the top of the middle aquifer in Raritan Bay are modified from E.P. Declercq (formerly with U.S. Geological Survey, written commun., 1987). The thickness of the middle aquifer is shown on plate 4. In general, the thickness contours run along strike. In most places, the aquifer is less than 150 ft thick, but it is thicker near East Windsor, where it has a maximum known thickness of 168 ft (at well 21-13). In the Raritan Bay area the middle aquifer is thin, ranging from 33 ft thick (at well 25-299 in Aberdeen Township) to 81 ft thick (at well 25-565 in Union Beach Borough). In several areas, the middle aquifer is thin or absent, possibly as a result of post-depositional erosion. During Pleistocene glaciation, when sea level was lower than it is at present, the Raritan River cut a channel to or almost to bedrock from the mouth of Lawrence Brook to Perth Amboy. Sediments
ranging in size from sand and gravel to relatively impermeable river mud filled the channel as sea level rose. Where present, this mud restricts the hydraulic connection between the part of the aquifer that is north of the river and the part that is south of the river (Barksdale, 1937, p. 3-7; Farlekas, 1979, p. 8). Additionally, the presence of a ridge of trap rock (an extension of the Palisades diabase sill) may have prevented deposition of the Farrington Sand Member of the Raritan Formation (Barksdale, 1937, p. 6-7). Examination of drillers' logs of the area shows that the aquifer is absent just south of the Raritan River between Sayreville and South Amboy (pl. 2b). Along the Washington Canal in Sayreville Borough, the alluvium that once lined the channel was dredged, leaving the middle aquifer exposed to the brackish water (Barksdale, 1937, p. 9). In other areas, such as the southwestern part of the outcrop near West Windsor and Plainsboro, the overlying confining unit thins, is absent, or becomes sandy, leaving the aquifer exposed or in connection with the overlying sediments and increasing its thickness. #### Confining Unit Overlying the Middle Aquifer The confining unit overlying the middle aquifer is composed mainly of the Woodbridge Clay Member of the Raritan Formation. Locally, the confining unit also may include the clayey lithofacies of the overlying Sayreville Sand Member and the South Amboy Fire Clay Member of the Raritan Formation (Farlekas, 1979, p. 16). This unit is characterized as a thick, continuous unit of clay and silt. Southeast of the outcrop area, the thickness of the confining unit exceeds 100 ft in most areas (pl. 5). In Holmdel Township, in the northeastern part of the study area, this unit thickens to 241 ft (at well 25-145). In the southwestern part of the study area, the sand content of the confining unit increases, and its thickness generally is less than 100 ft. The sand content of the confining unit increases near Dayton, in South Brunswick Township. Farther downdip, the confining unit thins to 39 ft (at well 23-553). Section E-E' (pl. 2e) illustrates this transition from a thick, sandy confining unit to a thin, finer-grained confining unit. The confining unit is thinnest (26 ft) to the southwest (at well 23-25). Drillers' logs and surface geophysical data indicate that the confining unit again becomes sandy near the Middlesex-Mercer County line (S. Sandberg, New Jersey Department of Environmental Protection, written commun., 1987). The change in thickness and lithology of this confining unit may be the result of one or a combination of depositional and post-depositional factors. One such factor is the influence of the basement structure on the deposition of the sediments. Proximity to a junction of the basement tectonic features may have caused a thinning of the unit or a change in the lithology of the sediments (Owens and Sohl, 1969, p. 237; Owens and Gohn, 1985, p. 26). Alternatively, the absence of the confining unit can be attributed to a post-depositional process. Reworking of the sediments may be associated with the ancestral Hudson River or one of its tributaries (Owens and Minard, 1979, p. D19). #### Upper Aquifer The upper aquifer is the most extensive unit of the Potomac-Raritan-Magothy aquifer system (Zapecza, 1989, p. Bll). The upper aquifer is composed of the Old Bridge Sand Member of the Magothy Formation (table 2). Where the South Amboy Fire Clay Member is thin or absent, it also includes the Sayreville Sand Member of the Raritan Formation and the overlying younger surficial sand and gravel at or near the outcrop areas (Farlekas, 1979, p. 22). The upper aquifer is characterized by coarse-grained sediments and thin, localized clay beds (Zapecza, 1989, p. Bll). This unit can be mapped from the southeastern edge of the outcrop to the southeastern corner of the study area (pl. 6). The top of the aquifer is determined easily from geophysical and drillers' logs because the contact with the overlying Merchantville-Woodbury confining unit is sharp. Near Raritan Bay, the Magothy Formation also includes the Amboy Stoneware Clay Member and the Cliffwood and Morgan beds. However, these units have a low permeability and are mapped with the overlying Merchantville-Woodbury confining unit. In general, the surface of the upper aquifer strikes northeast-southwest and dips to the southeast at about 50 ft/mi. Structure contours of the top of the upper aquifer in Raritan Bay are modified from E.P. Declercq (formerly with U.S. Geological Survey, written commun., 1987). Plate 7 shows the thickness of the upper aquifer. The aquifer is greater than 100 ft thick in most areas and thickens to 236 ft (at well 25-501) downdip from the outcrop in the southeastern corner of the study area. In the southwestern part of the study area, near the outcrop of the Magothy Formation, the aquifer is less than 100 ft thick. The lower boundary of the aquifer is difficult to determine where the underlying confining unit is thin or sandy, as it is in the southwestern part of the study area. Where the confining unit is sandy, the upper aquifer may be hydraulically connected to the middle aquifer. #### Merchantville-Woodbury Confining Unit The Merchantville-Woodbury confining unit overlies the upper aquifer of the Potomac-Raritan-Magothy aquifer system. It is composed mainly of the Merchantville Formation and the Woodbury Clay (table 2). This confining unit locally includes the Amboy Stoneware Clay Member and the discontinuous Cliffwood and Morgan beds of the Magothy Formation. The Cliffwood and Morgan beds are recognized locally in outcrop and in the subsurface of the Sandy Hook Bay area (Zapecza, 1989, p. Bl2). These beds interfinger with and pinch out within the Merchantville Formation and the Woodbury Clay (Perry and others, 1975, fig. 11). Because these beds are part of the confining unit, the updip extent of the unit is the outcrop area of the Magothy Formation near Raritan Bay. These beds are not found to the southwest along the outcrop area; therefore, the updip extent of the confining unit coincides with the updip extent of the Merchantville Formation. The thickness map shown on plate 8 and the hydrogeologic sections shown on plate 2 illustrate that this confining unit is the thickest and most extensive confining unit in the study area. It is effective as a confining layer between the upper aquifer of the Potomac-Raritan-Magothy aquifer system and the overlying Englishtown aquifer system (Zapecza, 1989, p. Bl2). The thickness of the confining unit exceeds 200 ft throughout most of the study area and increases downdip to a known maximum of 369 ft in Highlands Borough (at well 25-119). #### Overlying Units The Englishtown aquifer system (table 1), which overlies the Merchantville-Woodbury confining unit, consists of the Englishtown Formation of Late Cretaceous age, and functions as a single aquifer throughout most of the northern Coastal Plain of New Jersey. In southeastern Monmouth County, however, two sand lithofacies are separated by a clayey-silt lithofacies. The aquifer system thickens from 40 ft near the outcrop to 140 ft near Red Bank in northern Monmouth County, where it still acts as a single waterbearing unit. The thickness increases to about 180 ft in southeastern Monmouth County, where the unit includes the clayey-silt lithofacies that separates the upper from the lower sand unit (Zapecza, 1989, p. B12-B13). The Marshalltown-Wenonah confining unit (table 1), which overlies the Englishtown aquifer system, consists of the Marshalltown Formation and the fine-grained lower section of the Wenonah Formation. The Marshalltown Formation consists of 10 to 20 ft of glauconitic silt; the Wenonah Formation generally is a dark-gray, poorly sorted, micaceous, silty, fine quartz sand. The lower section also contains abundant glauconite (Zapecza, 1989, p. B13-B14). The Wenonah-Mount Laurel aquifer (table 1), which overlies the Marshalltown-Wenonah confining unit, consists of the coarse-grained upper part of the Wenonah Formation and the Mount Laurel Sand. The thickness of the aquifer ranges from 40 ft near the outcrop to approximately 100 ft near the shore (Zapecza, 1989, p. Bl4, pl. 17). In the northern Coastal Plain of New Jersey, the composite confining unit that overlies the Wenonah-Mount Laurel aquifer consists of the Navesink Formation and, depending on the location, can include the Red Bank Sand, Tinton Sand, Hornerstown Sand, Vincentown Formation, Manasquan Formation, Shark River Formation, Piney Point Formation, and the basal clay of the Kirkwood Formation (table 1). These units are predominantly low- to moderate-permeability silty and clayey glauconitic quartz sands. The permeable sands of the Red Bank Sand and Vincentown Formation are used locally for water supply. In the study area, the thickness of this confining unit increases rapidly from 50 ft at the outcrop to more than 450 ft near the shore (Zapecza, 1989, p. B14-B15, pl. 18). The Vincentown aquifer (table 1) is composed of the sandy part of the Vincentown Formation. These permeable sands are found in and near the outcrop and grade rapidly into finer-grained silt and clay downdip. The Vincentown aquifer ranges in thickness from approximately 50 ft in and near the outcrop area to greater than 100 ft downdip (Zapecza, 1989, p. B15-B16, p1. 19). The Kirkwood-Cohansey aquifer system (table 1) is composed mainly of the Kirkwood Formation and Cohansey Sand. Near the coast, the Kirkwood Formation consists predominantly of clay beds with interbedded zones of sand and gravel. Updip from the coast in the subsurface, the unit is composed of fine to medium sand and silty sand; clay beds are found only in the basal part of the formation. The Cohansey Sand is composed predominantly of light-colored quartz sand that contains minor amounts of pebbly sand, fine-to coarse-grained sand, silty and clayey sand, and interbedded clay. These sediments
generally are coarser-grained than those in the underlying Kirkwood Formation (Zapecza, 1989, p. B19-B20). #### **SUMMARY** The hydrogeologic units of the Potomac-Raritan-Magothy aquifer system in the northern Coastal Plain of New Jersey are described by means of a series of structure-contour and thickness maps of the aquifers and thickness maps of the confining units. The units mapped as part of this study are, in ascending order-- - 1. The middle aquifer of the Potomac-Raritan-Magothy aquifer system, - 2. the confining unit overlying the middle aquifer of the Potomac-Raritan-Magothy aquifer system, - 3. the upper aquifer of the Potomac-Raritan-Magothy aquifer system, and - 4. the Merchantville-Woodbury confining unit. Hydrogeologic sections that show the lateral extent and thickness of these hydrogeologic units are included. These maps and sections show that the hydrogeologic units of the Potomac-Raritan-Magothy aquifer system strike approximately northeast-southwest and dip to the southeast. In general, the units are continuous throughout the study area, although some exceptions are noted. The middle aquifer of the Potomac-Raritan-Magothy aquifer system is mappable throughout most of the study area. In the northern Coastal Plain of New Jersey, this unit is composed of the Farrington Sand Member of the Raritan Formation. It also includes younger surficial sand and gravel at or near the outcrop, and locally in Monmouth County it also can include the uppermost sands of the Potomac Group. The middle aquifer is characterized by fine to coarse sand with lignite and pyrite. In most places, the aquifer is less than 150 ft thick. South of the Raritan River, between Sayreville and South Amboy, the middle aquifer thins and is absent in some places, possibly because of post-depositional erosion or because of the presence of the Palisades diabase sill, which may have prevented deposition of the sediments of the middle aquifer in this area. The confining unit overlying the middle aquifer is a relatively thick, effective confining unit of clay and silt throughout most of the study area. This unit is composed mainly of the Woodbridge Clay Member of the Raritan Formation. Locally, it also may include the clayey lithofacies of the overlying Sayreville Sand Member and the South Amboy Fire Clay Member of the Raritan Formation. Southeast of the outcrop area, the confining unit is greater than 100 ft thick in most places; in Holmdel Township, this unit thickens to 241 ft. In the southwestern part of the study area, however, it becomes thin or sandy, and the middle and upper aquifers may be hydraulically connected. The upper aquifer of the Potomac-Raritan-Magothy aquifer system is mappable throughout the study area. Locally, this unit is composed of the Old Bridge Sand Member of the Magothy Formation and the Sayreville Sand Member of the Raritan Formation, where the South Amboy Fire Clay Member is thin or absent, and includes the overlying younger surficial sand and gravel at or near the outcrop areas. The upper aquifer is characterized by coarse-grained sediments and thin, localized clay beds. The thickness of this unit is greater than 100 ft in most places and increases to 236 ft in the southeastern corner of the study area. In the southwestern part of the study area, near the outcrop of the Magothy Formation, the aquifer is less than 100 ft thick. The surface of this unit is recognized easily by the sharp contact with the overlying Merchantville-Woodbury confining unit. The Merchantville-Woodbury confining unit is a thick, effective confining unit that overlies the Potomac-Raritan-Magothy aquifer system. Near Raritan Bay, the confining unit includes the South Amboy Fire Clay Member and Cliffwood and Morgan beds of the Magothy Formation. The thickness of the confining unit exceeds 200 ft throughout most of the study area and increases downdip to a known maximum of 369 ft in Highlands Borough. #### SELECTED REFERENCES - Anderson, H.R., 1968, Geology and ground-water resources of the Rahway area, New Jersey: Department of Conservation and Economic Development, Division of Water Policy and Supply, State of New Jersey, Special Report No. 27, 72 p. - Appel, C.A., 1962, Salt-water encroachment into aquifers of the Raritan Formation in the Sayreville Area, Middlesex County, New Jersey: New Jersey Department of Conservation and Economic Development, Division of Water Policy and Supply, Special Report 17, 47 p. - Barksdale, H.C., 1937, Water supplies from the No. 1 sand in the vicinity of Parlin, New Jersey: New Jersey State Water Policy Commission, Special Report 7, 33 p. - Barksdale, H.C., Greenman, D.W., Lang, S.M., Hilton, G.S., and Outlaw, D.E., 1958, Ground-water resources in the tri-state region adjacent to the lower Delaware River: New Jersey Department of Conservation and Economic Development Special Report 13, 190 p. - Barksdale, H.C., Johnson, M.E., Schaefer, E.J., Baker, R.C., and DeBuchananne, G.D., 1943, The ground-water supplies of Middlesex County, New Jersey: New Jersey State Water Policy Commission Special Report 8, 160 p. - Christopher, R.A., 1979, Normapolles and Triporate pollen assemblages from the Raritan and Magothy Formations (Upper Cretaceous) of New Jersey: Palynology, v. 3, p. 73-121. - Davis, S.N., and DeWiest, R.J.M., 1966, Hydrogeology: New York, John Wiley and Sons, 463 p. - Eckel, J.A., and Walker, R.L., 1986, Water levels in major artesian aquifers of the New Jersey Coastal Plain, 1983: U.S. Geological Survey, Water-Resources Investigations Report 86-4028, 62 p., 7 pls. - Epstein, C.M., 1986, Discovery of the aquifers of the New Jersey Coastal Plain in the nineteenth century, in Epstein, Claude M., ed., Geological investigations of the Coastal Plain of southern New Jersey, part 2: A. Hydrogeology of the Coastal Plain: Geological Association of New Jersey, October 1985, Annual Meeting, Pomona, New Jersey, 21 p. - Farlekas, G.M., 1979, Geohydrology and digital-simulation model of the Farrington aquifer in the northern Coastal Plain of New Jersey: U.S. Geological Survey Water-Resources Investigations 79-106, 55 p. - Freeze, R.A., and Cherry, J.A., 1979, Groundwater: Englewood Cliffs, N.J., Prentice-Hall, 604 p. - Gill, H.E., and Farlekas, G.M., 1976, Geohydrologic maps of the Potomac-Raritan-Magothy aquifer system in the New Jersey Coastal Plain: U.S. Geological Survey Hydrologic Investigations Atlas HA-557, 2 sheets, scale 1:500,000. - Gronberg, J.M., Birkelo, B.A., and Pucci, A.A., Jr., 1989, Selected borehole geophysical logs and drillers' logs, northern Coastal Plain of New Jersey: U.S. Geological Survey Open-File Report 87-243, 134 p. - Jablonski, L.A., 1959, Records of wells and ground-water quality in Monmouth County, New Jersey: New Jersey Department of Conservation and Economic Development, Division of Water Policy and Supply, Water Resources Circular 2, 47 p. - ______1960, Factual data for public-supply wells and selected irrigation wells in Monmouth County, New Jersey: New Jersey Department of Conservation and Economic Development, Division of Water Policy and Supply, Water Resources Circular 4, 28 p. - _____1968, Ground-water resources of Monmouth County, New Jersey: New Jersey Department of Conservation and Economic Development, Division of Water Policy and Supply, Special Report 23, 117 p. - Kasabach, H.F., and Scudder, R.J., 1961, Deep wells of the New Jersey Coastal Plain: New Jersey Geological Survey Geologic Report Series 3, 62 p. - Keys, W.S., and MacCary, L.M., 1971, Application of borehole geophysics to water-resources investigations: Techniques of Water-Resources Investigations of the U.S. Geological Survey, Collection of Environmental Data, chap. El, book 2, 126 p. - Knapp, G.N., 1903, Underground waters of New Jersey. Wells drilled in 1903, in Annual report of the State Geologist: New Jersey Geological Survey, Trenton, New Jersey, p. 73-93. - Kummel, H.B., and Poland, H.M., 1909, Records of wells in New Jersey, 1905-1909, in Annual report of the State Geologist: New Jersey Geological Survey, Trenton, New Jersey, p. 69-100. - Leahy, P.P., 1985, Management of ground water and evolving hydrogeologic studies in New Jersey: A heavily urbanized and industrialized state in northeastern United States: U.S. Geological Survey Water-Resources Investigations Report 85-4277, 27 p. - Leahy, P.P., Paulachok, G.N., Navoy, A.S., and Pucci, A.A., Jr., 1987, Plan of study for the New Jersey Bond Issue ground-water supply investigations: New Jersey Geological Survey Open-File Report 87-1, 53 p. - MacClintock, P., and Richards, H.G., 1936, Correlation of late Pleistocene and glacial deposits of New Jersey and New York, <u>in</u> Bulletin of the Geological Society of America, v. 47, no. 3, p. 289-338. - Martin, Mary, in press, Ground-water flow in the New Jersey Coastal Plain aquifers: U.S. Geological Survey Professional Paper 1404-H. - Minard, J.P., 1969, Geology of the Sandy Hook quadrangle in Monmouth County, New Jersey: U.S. Geological Survey Bulletin 1276, 43 p. - Minard, J.P., and Owens, J.P., 1960, Differential subsidence of the southern part of the New Jersey Coastal Plain since early Late Cretaceous time, in Short papers in the geological sciences: Geological Survey Research, U.S. Geological Survey Professional Paper 400-B, p. B184-B186. - Olsson, R.K., 1975, Upper Cretaceous and lower Tertiary stratigraphy, New Jersey Coastal Plain: Petroleum Exploration Society of New York, New York, Second Annual Field Trip Guidebook, 49 p. - _____1978, Summary of lithostratigraphy and biostratigraphy of Atlantic Coastal Plain (northern part), in Sheridan, R.E., and others, 1978, Initial reports of the Deep Sea Drilling Project, v. 44: Washington, D.C., U.S. Government Printing Office, p. 941-947. - Owens, J.P., and Gohn, G.S., 1985, Depositional history of the Cretaceous Series in the U.S. Atlantic Coastal Plain: Stratigraphy, paleoenvironments, and tectonic controls of sedimentation, in Poag, C.W., ed.,
Geology of the continental margins: New York, Van Nostrand-Wiley, p. 25-86. - Owens, J.P., and Minard, J.P., 1979, Upper Cenozoic sediments of the lower Delaware Valley and the northern Delmarva Peninsula, New Jersey, Pennsylvania, Delaware, and Maryland: U.S. Geological Survey Professional Paper 1067-D, 47 p. - Owens J.P., and Sohl, N.F., 1969, Shelf and deltaic paleoenvironments in the Cretaceous-Tertiary formations of the New Jersey Coastal Plain, in Subitzky, Seymour, ed., Geology of selected areas in New Jersey and eastern Pennsylvania and guidebook of excursions: Geological Society of America and associated societies, November 1969, Annual Meeting, Atlantic City, New Jersey: New Brunswick, New Jersey, Rutgers University Press, p. 235-278. - Owens J.P., and Sohl, N.F., 1973, Glauconites from the New Jersey-Maryland Coastal Plain: Geological Society of America Bulletin, v. 84, no. 9, p. 2811-2838. - Owens, J.P., Sohl, N.F., and Minard, J.P., 1977, A field guide to Cretaceous and lower Tertiary beds of the Raritan and Salisbury Embayments, New Jersey, Delaware, and Maryland: Washington, D.C., American Association Petroleum Geologists--Society of Economic Paleontologists and Mineralogists, 113 p. - Perry, W.J., Jr., Minard, J.P., Weed, E.G.A., Robbins, E.I., and Rhodehamel, E.C., 1975, Stratigraphy of Atlantic Coastal Margin of United States north of Cape Hatteras--Brief survey: American Association of Petroleum Geologists Bulletin, v. 59, p. 1529-1548. - Pucci, A.A., Jr., 1986, Summary of studies on the hydrogeology of saltwater intrusion in the Potomac-Raritan-Magothy aquifer system, central New Jersey--1926-85, in Epstein, Claude M., ed., Geological investigations of the Coastal Plain of southern New Jersey, part 2: A. Hydrogeology of the Coastal Plain: Geological Association of New Jersey Annual Meeting, October 1985, Pomona, New Jersey, 18 p. - Pucci, A.A., Jr., Pope, D.A., and Gronberg, J.M., in press, Hydrogeology, simulation of regional ground-water flow, and saltwater intrusion, Potomac-Raritan-Magothy aquifer system, northern Coastal Plain of New Jersey: New Jersey Geological Survey Report. - Richards, H.G., Olmstead, F.H., and Ruhle, J.L., 1962, Generalized structural contour maps of the New Jersey Coastal Plain: New Jersey Department of Conservation and Economic Development Geologic Report Series 4, 38 p. - Ries, Heinrich, Kummel, H.B., and Knapp, G.N., 1904, The clays and clay industry of New Jersey, <u>in</u> Final report of the State Geologist: New Jersey Geological Survey Final Report 6, part 2, p. 117-208. - Schaefer, F.L., 1983, Distribution of chloride concentrations in the principal aquifers of the New Jersey Coastal Plain, 1977-81: U.S. Geological Survey Water-Resources Investigations Report 83-4061, 56 p. - Selley, R.C., 1976, An introduction to sedimentology: New York, Academic Press, 408 p. - U.S. Geological Survey, 1967, Engineering geology of the Northeast Corridor, Washington, D.C., to Boston, Massachusetts: Coastal Plain and surficial deposits: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-514-B, sheets 3 and 7, scale 1:250,000. - Vecchioli, John, and Palmer, M.M., 1962, Ground-water resources of Mercer County, New Jersey: New Jersey Department of Conservation and Economic Development, Division of Water Policy and Supply, Special Report No. 19, 71 p. - Walker, R.L., 1983, Evaluation of water levels in major aquifers of the New Jersey Coastal Plain, 1978: U.S. Geological Survey Water-Resources Investigations Report 82-4077, 56 p., 5 pls. - Woolman, Lewis, 1889-1902, Artesian wells, <u>in</u> Annual report of the State Geologist: New Jersey Geological Survey, Trenton, New Jersey (published annually). - Zapecza, O.S., 1989, Hydrogeologic framework of the New Jersey Coastal Plain: U.S. Geological Survey Professional Paper 1404-B, 49 p., 24 pls. Zapecza, O.S., Voronin, L.H., Martin, Mary, 1987, Ground-water-withdrawal and water-level data used to simulate regional flow in the major Coastal Plain aquifers of New Jersey: U.S. Geological Survey Water-Resources Investigations Report 87-4038, 120 p. #### **GLOSSARY** Aquifer. A formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. <u>Cone of depression</u>. A depression produced in the water table or other potentiometric surface by the withdrawal of water from an aquifer; it is shaped like an inverted cone with its apex at the area of greatest concentration of pumping. <u>Confining unit</u>. A body of relatively impermeable material stratigraphically adjacent to one or more aquifers. The hydraulic conductivity may range from nearly zero to some value distinctly lower than that of the aquifer. <u>Saltwater intrusion</u>. The movement of saltwater or brackish water into a freshwater aquifer induced by the lowering of the freshwater head to below sea level by pumping. Table 3a.--Records of selected wells and test boreholes | | _ | Loca | ation | | | |-------------|-----|----------|-----------|--|---------------------------| | Wel
numb | | Latitude | Longitude | Local identifier ¹ | Municipality ¹ | | 21- | 1 | 401347 | 743052 | SKEBA 1959 | EAST WINDSOR TWP | | | 4 | | 743114 | PRINCETON TURF - S.KRISTAL 1973 | EAST WINDSOW TWP | | 21- | 13 | 401536 | 742920 | EAST WINDSOR MUA TEST-5 | EAST WINDSOR TWP | | 21- | 17 | 401604 | 743404 | CRANSTON 1 | EAST WINDSOR TWP | | 21- | 19 | 401608 | 743354 | EAST WINDSOR MUA 5 | EAST WINDSOR TWP | | 21- | 22 | 401702 | 743106 | | EAST WINDSOR TWP | | 21- | 85 | 401625 | 743131 | HIGHTSTOWN WD TEST-3 | HIGHTSTOWN BORO | | 21- | 96 | 401104 | 743630 | POTTS 1-1951 | WASHINGTON TWP | | 21- | 98 | 401147 | 743348 | WILSON 1 (REED SOD FARM) | WASHINGTON TWP | | 21- | 99 | 401159 | 743403 | ENGLAND 2 | WASHINGTON TWP | | | 101 | 401238 | 743448 | PRINCETON MEMORIAL PARK 1 | WASHINGTON TWP | | | 104 | 401344 | 743236 | GELLER 1953 | WASHINGTON TWP | | | 110 | 401433 | 743434 | DRAKE 1-1949 | WASHINGTON TWP | | | 143 | | 743152 | | EAST WINDSOR TWP | | 21- | 145 | 401717 | 743352 | CARTER WALLACE | EAST WINDSOR TWP | | | 152 | 401554 | 743704 | | WEST WINDSOR TWP | | | 154 | | 743622 | MCINTYRE DOM WELL | WASHINGTON TWP | | | 241 | | 743640 | | WEST WINDSOR TWP | | | 11 | 401818 | 742932 | CARTER WALLACE 1 | CRANBURY TWP | | 23- | 12 | 401830 | 742830 | COUFTS 1951 | MONROE TWP | | 23- | | 401841 | 743355 | STULTZ 1-1954 (CLIFRD) | CRANBURY TWP | | | 14 | 401842 | 743055 | CRANBURY TWP WD 1 | CRANBURY TWP | | | 17 | | 743055 | CRANBURY TWP WD 1 CRANBURY TWP WD 3 CARTER WALLACE 6 | CRANBURY TWP | | 23- | | 401902 | 742912 | | CRANBURY TWP | | 23- | 30 | 401916 | 742921 | NJ TURNPIKE AUTHORITY 7S-2 | CRANBURY TWP | | 23- | | 402418 | 742545 | EAST BRUNSWICK TWP WD TEST 5-75 | EAST BRUNSWICK TWP | | | 42 | | 742525 | EAST BRUNSWICK TWP WD TEST 4-75 | | | 23- | | 402427 | 742507 | POLYSAR RUBBER SERV PUMPING WELL | EAST BRUNSWICK TWP | | 23- | 47 | | 742553 | EAST BRUNSWICK TWP WD TEST 7-75 | EAST BRUNSWICK TWP | | 23- | 50 | 402432 | 742212 | ANHEUSER BUSCH 5 | EAST BRUNSWICK TWP | | 23- | 57 | 402441 | | EAST BRUNSWICK TWP WD COLONIAL OAKS | | | 23- | 58 | 402448 | | | EAST BRUNSWICK TWP | | 23-
23- | 59 | 402456 | 742442 | EAST BRUNSWICK TWP WD 2 | | | 23- | 61 | 402500 | 742638 | NJ TURNPIKE AUTHORITY 8N-1 | | | 23- | 65 | 402520 | 742609 | EAST BRUNSWICK TWP WD 1-69 | EAST BRUNSWICK TWP | | 23- | 66 | 402516 | 742408 | COLLINS | EAST BRUNSWICK TWP | | 23- | 71 | 402237 | 742830 | | SOUTH BRUNSWICK TWP | | 23- | 72 | 402635 | 742402 | SMITH 2-1972 | EAST BRUNSWICK TWP | | 23- | 77 | 402755 | 742300 | | EAST BRUNSWICK TWP | | 23- | 79 | 402807 | 742302 | HERBERT SAND CO 1 | EAST BRUNSWICK TWP | | • | | | | 24 | THE STATE OF THE | Table 3a.--Records of selected wells and test boreholes--continued [Locations shown on plate 1] | | Location | | | | |-----------------|----------------------------|-----------|--|---------------------------| | Well
number | Latitude | Longitude | Local identifier1 | Municipality ¹ | | 23- 82 | 402836 | 742404 | BORGESE 1 | EAST BRUNSWICK TWP | | 23- 94 | 402239 | 742530 | HELMETTA WC 5-1962 (OLD=2) | HELMETTA BORO | | 23- 97 | 402247 | 742503 | DUHERNAL WC OBS 49F | HELMETTA BORO | | 23- 100 | 402053 | 742503 | NJ WATER CO JAMESBURG 7 | JAMESBURG BORO | | 23- 107 | 402252 | 742246 | HELMETTA WC 5-1962 (OLD=2) DUHERNAL WC OBS 49F NJ WATER CO JAMESBURG 7 DUHERNAL WC OBS 54F | OLD BRIDGE TWP - | | 23- 114 | | 742246 | | | | 23- 127 | 402330 | 742258 | DUHERNAL WC AF | OLD BRIDGE TWP | | 23- 131 | 402334 | 742231 | DUHERNAL WC 8 | OLD BRIDGE TWP | | 23- 132 | 402335 | 742136 | DUHERNAL WC 8
DUHERNAL WC OBS 56F | OLD BRIDGE TWP | | 23- 133 | 402350 | 742051 | OLD BRIDGE MUA 6 | OLD BRIDGE TWP | | 23- 146 | 402350 | 741834 | OLD BRIDGE MUA BROWNTOWN 3 | OLD BRIDGE TWP | | 13- 154 | 402354 | 742212 | DUHERNAL WC OBS 43F | OLD BRIDGE TWP | | 23- 170 | 402403 | 742405 | DUHERNAL WC OBS 43F
DUHERNAL WC OBS 53F
DUHERNAL WC BF | SPOTSWOOD BORO | | 23- 171 | 402404 | 742204 | DUHERNAL WC BF | OID BRIDGE TUP | | 23- 176 | 402407 | 741924 | DUHERNAL WC OBS 43F
DUHERNAL WC OBS 53F
DUHERNAL WC BF
OLD BRIDGE MUA OBS 1-1972 | OLD BRIDGE TWP | | 23- 179 | 402436 | 742041 | OLD BRIDGE MUA OBS 2-1972 | OLD BRIDGE TWP | | 23- 191 | 402530 | 741701 | CATITENDO 1 | OLD BRIDGE TWP | | 23- 194 | 402536 | 742018 | PERTH AMBOY WD RUNYON 1 | OLD BRIDGE TWP | | 23- 201 | 402614 | 741744 | OLD BRIDGE MUA MIDTOWN ! | OLD BRIDGE TWP | | 23- 202 | 402625 | 741611 | NJ DEPT CONSERV CHEESQUAKE SP1 | OLD BRIDGE TWP | | 23 - 206 | 402700 | 741454 | OLD BRIDGE MUA LAWRENCE HARBOR 9 | OLD BRIDGE TWP | | | | 742520 | | MONROE TWP | | 23 - 230 | 402012 | 742703 | FARINO BROTHERS 1 | MONROE TWP | | 23- 231 | 402019 | 742708 |
FARINO BROTHERS 2-REPLACEMENT | MONROE TWP | | 23 - 232 | 402023 | 742858 | FARINO BROTHERS 2-REPLACEMENT
MONROE TWP MUA FORSGATE 11 | MONROE TWP | | 23- 236 | | 742345 | NJ HOME FOR BOYS 4 | MONROE TWP | | 23 - 238 | 402038 | 742755 | FORSGATE FARMS FARM WELL 4-R | MONROE TWP | | 23 - 241 | 402056 | 742516 | BICA 1 | MONROE TWP | | 23 - 244 | 402131 | 742245 | REESE 1971 | MONROE TWP | | 23 - 245 | 402202 | 742305 | MONROE TWP MUA RELIABLE 1 | MONROE TWP | | 23 - 255 | 403046 | 741827 | CARBORUNDUM CO 1 | WOODBRIDGE TWP | | 23 - 260 | 403129 | 741533 | MORTON SALD | PERTH AMBOY CITY | | 23- 265 | 403211 | 741612 | CHEVRON OIL CO 11 | PERTH AMBOY CITY | | 23 - 273 | 401932 | 743529 | NJ WATER POLICH PLAINSBORO POND | , PLAINSBORO TWP | | 23- 291 | 402109 | 743013 | | | | 23- 293 | 402113 | 742922 | FORSGATE WC OBS 3 | SOUTH BRUNSWICK TWP | | 23- 297 | 402124 | 742935 | | | | 23- 300 | 402128 | 71.2021 | | SOUTH BRUNSWICK TWP | | 23 - 302 | 402138 | 742940 | SOUTH BRUNSWICK MUA FORSGATE 14 | SOUTH BRUNSWICK TWP | | 23 - 306 | 402128
402138
402147 | 742847 | SOUTH BRUNSWICK MUA FORSGATE 14
PHELPS DODGE CO PHELPS DODGE 3
25 | SOUTH BRUNSWICK TWP | Table 3a.--Records of selected wells and test boreholes--continued | | Loca | ation | | | | |----------------|----------|-----------|---|------------------|-----------------------------------| | Well
number | Latitude | Longitude | Local identifier1 | | Municipality ¹ | | 23- 315 | 402204 | 743024 | | | SOUTH BRUNSWICK TWP | | 23- 319 | 402220 | 742950 | SOUTH BRUNSWICK MU | | | | 23- 322 | 402230 | 743040 | SOUTH BRUNSWICK MU | A 11 | SOUTH BRUNSWICK TWP | | 23- 327 | 402309 | 743134 | SOUTH BRUNSWICK BD | ED 1 HIGH SCHOOL | SOUTH BRUNSWICK TWP | | 23- 332 | 402319 | 742708 | AHMED 2 | | SOUTH BRUNSWICK TWP | | 23- 352 | 402605 | 741958 | SAYREVILLE WD RECH | ARGE 1 M | SAYREVILLE BORO | | 23- 365 | 402633 | 742120 | DUHERNAL WC DUH SA | Y 4 | SAYREVILLE BORO | | 23- 369 | 402630 | 741949 | SAYREVILLE WD H | | SAYREVILLE BORO | | 23- 370 | 402631 | 742053 | HERCULES POWDER 6 | | SAYREVILLE BORO | | 23- 376 | 402649 | 742025 | HERCULES POWDER 3 | | SAYREVILLE BORO | | | | | | | | | 23- 377 | 402654 | 742043 | HERCULES POWDER OF | S 2 | SAYREVILLE BORO | | 23- 379 | 402656 | 742104 | DUHERNAL WC OBS 40 | F | SAYREVILLE BORO | | 23- 386 | 402701 | 741917 | E I DUPONT 6 | | SAYREVILLE BORO | | 23- 391 | 402711 | 742030 | HERCULES POWDER 4 | | SAYREVILLE BORO | | 23- 395 | 402715 | 742050 | HERCULES POWDER OF
DUHERNAL WC OBS 40
E I DUPONT 6
HERCULES POWDER 4
DUHERNAL WC OBS 33 | F | SAYREVILLE BORO | | 23- 396 | 402718 | 742213 | DUHERNAL WC OBS 27 | F | SAYREVILLE BORO | | 23- 397 | 402728 | 742044 | DUHERNAL WC OBS 55 | | SAYREVILLE BORO | | 23- 404 | 402745 | 741645 | SAYREVILLE WD MORG | | | | 23- 409 | | 742002 | DIHERNAL WC OBS 36 | F | SAYREVILLE BORO | | 23- 411 | 402822 | 741630 | DUHERNAL WC OBS 36
SOUTH AMBOY WD 8 | • | SAYREVILLE BORO | | | | | | | | | 23- 421 | 402905 | 741800 | NATIONAL LEAD TEST | 3 | SAYREVILLE BORO | | 23- 424 | 402945 | 741752 | DUHERNAL WC OBS 34 | | SAYREVILLE BORO | | 23- 430 | 402923 | 741651 | JERSEY CENTRAL PO | JER LIGHT 7-1972 | SOUTH AMBOY CITY | | 23- 438 | 402559 | 742142 | SOUTH RIVER WD 5 | | SOUTH RIVER BORO SOUTH RIVER BORO | | 23- 439 | 402633 | 742200 | SOUTH RIVER WD 2R | | SOUTH RIVER BORO | | 23- 442 | 402252 | 742432 | SPOTSWOOD WD 3
SPOTSWOOD WD TW 4 | | SPOTSWOOD BORO
SPOTSWOOD BORO | | 23- 445 | 402328 | 742318 | SPOTSWOOD WD TW 4 | 7-76 | SPOTSWOOD BORO | | 23- 462 | 403043 | 741842 | UNION CARBIDE 1 | | WOODBRIDGE TWP | | 23- 479 | 403236 | 741616 | UNION CARBIDE 1 AMERICAN CYANIMID SOUTH BRUNSWICK TO | CO WDBRG P2 | WOODBRIDGE TWP | | 23- 501 | 402347 | 742726 | SOUTH BRUNSWICK TV | VP DAVID ML T | SOUTH BRUNSWICK TWP | | 00 -00 | | | | | • | | 23 - 503 | 401938 | 742404 | EONAITIS 1 | | MONROE TWP | | 23- 504 | 402047 | 742820 | FORSGATE INC I-IRE | ₹ | MONROE TWP | | 23- 505 | 401855 | 743229 | DYAL 2-1967 | | CRANBURY TWP | | 23- 506 | 402358 | 742612 | SMITH 3-1958 | | EAST BRUNSWICK TWP | | 23- 510 | 402234 | 743114 | IBM CORP GW 20 | | SOUTH BRUNSWICK TWP | | 23- 538 | 402734 | 741925 | E I DUPOND 2-OBS | | SAYREVILLE BORO | | 23- 541 | 403231 | 741518 | SHELL OIL CO 44 | | WOODBRIDGE TWP | | 23- 553 | 401950 | 742750 | MONROE TWP MUA TES | ST 16 | MONROE TWP | | 23- 573 | 403207 | 741817 | CIRAKY 1 | | WOODBRIDGE TWP | | 23- 574 | 402737 | 741736 | POWESAK 1 | • | SAYREVILLE BORO | | | | | 26 | | | | | | | | | | Table 3a. -- Records of selected wells and test boreholes -- continued | | Loca | ation | | | |-----------------|----------|-----------|--|---| | Well
number | Latitude | Longitude | Local identifier1 | Municipality ¹ | | 23 - 576 | | 741718 | | SOUTH AMBOY CITY | | 23- 577 | 403210 | 741520 | CHEVRON OIL CO SB-13A | PERTH AMBOY CITY | | 23- 578 | 403236 | 741543 | CHEVRON OIL CO E15A | WOODBRIDGE TWP | | 23- 580 | 402517 | 742050 | PERTH AMBOY WD OBS 1 | OLD BRIDGE TWP | | 23 - 582 | 402505 | 742129 | CHEVRON OIL CO E15A PERTH AMBOY WD OBS 1 MCUA MADISON CONNET | OLD BRIDGE TWP | | 23- 584 | 401610 | 742624 | TOWN & COUNTRY METAL (GAM CHOY 1)
CHIRLIAN DEEPWELL
KOSMO 1
E I DUPONT LAYNE 57 OBS | MONROE TWP | | 23 - 585 | 402450 | 742330 | CHIRLIAN DEEPWELL | EAST BRUNSWICK TWP | | 23 - 587 | 402205 | 742123 | KOSMO 1 | OLD BRIDGE TWP | | 23 - 590 | 402721 | 741957 | E I DUPONT LAYNE 57 OBS | SAYREVILLE BORO | | 23- 595 | 402153 | 741915 | OLD BRIDGE DEV CORP SS4 | OLD BRIDGE TWP
SAYREVILLE BORO
OLD BRIDGE TWP | | 23- 598 | 402400 | 742548 | EAST BRUNSWICK TWP WD TW 2-75 | EAST BRUNSWICK TWP | | 23- 610 | 402429 | 742421 | EAST BRUNSWICK TWP WD B-2 | EAST BRUNSWICK TWP | | 23- 612 | 402324 | 742601 | EAST BRUNSWICK TWP WD B-5 | EAST BRUNSWICK TWP | | 23- 613 | 402326 | 742414 | EAST BRUNSWICK TWP WD B-7 | EAST BRUNSWICK TWP | | | 402249 | 742613 | EAST BRUNSWICK TWP WD B-6-2 | EAST BRUNSWICK TWP | | 23 - 623 | 402242 | 742620 | EAST BRUNSWICK TWP WD B-6 | EAST BRUNSWICK TWP | | 23- 626 | 402330 | 742436 | EAST BRUNSWICK TWP WD TPW B-8 | EAST BRUNSWICK TWP | | 23 - 759 | 401824 | 742248 | BROWN 1 | MONROE TWP | | 23 - 764 | 402422 | 741824 | EHLER 1 | OLD BRIDGE TWP | | 23 - 766 | 402214 | 742127 | SOUTH OLD BRIDGE FD ENGINE 3 | OLD BRIDGE TWP | | 23- 769 | 401728 | 742504 | MILADINOV 1
JURGELSKY HOUSE WELL | MONROE TWP | | 23- 770 | 401618 | 742500 | JURGELSKY HOUSE WELL | MONROE TWP | | 23- 771 | 401718 | 742449 | SCHARE 1 | MONROE TWP | | 23- 772 | 402036 | 742706 | KOKOSA 1 | MONROE TWP | | 23- 774 | 401623 | 742819 | RESNICK 1 | MONROE TWP | | 23 - 778 | 401834 | 743311 | FINN 1 | CRANBURY TWP | | 23- 779 | 401813 | 743043 | BERESFORD THRIFT STORE JOCAMA CONST CO | CRANBURY TWP | | 23- 781 | 402225 | 741821 | JOCAMA CONST CO | OLD BRIDGE TWP | | 23 - 783 | 402327 | 741620 | OLD GRIDGE SOCCER ASSN 1 | OLD BRIDGE TWP | | 23 - 784 | 402327 | 742054 | NAVEDO 1 | OLD BRIDGE TWP | | 23 - 787 | | 743055 | ELY 1 | SOUTH BRUNSWICK TWP | | 23- 790 | | 742247 | USGS - SOUTH RIVER HIGH 1 | SOUTH RIVER BORO | | 23- 791 | | 743353 | USGS - LINPRO | PLAINSBORO TWP | | 23- 816 | | 741808 | TITANIUM PIGMENT TP-T02B | WOODBRIDGE TWP | | 23- 817 | 403029 | 741838 | TITANIUM PIGMENT TP-T03B | WOODBRIDGE TWP | | 23- 818 | | 741827 | TITANIUM PIGMENT TP-T04 | WOODBRIDGE TWP | | 23- 827 | | 741847 | TITANIUM PIGMENT TP-T13 | SAYREVILLE BORO | | 23- 836 | | 741853 | TITANIUM PIGMENT TP-T22 | SAYREVILLE BORO | | 23- 846 | | 742030 | US ARMY CORPS DH-R-1 | EDISON TWP | | 23- 848 | 402858 | 742024 | US ARMY CORPS DH-R-3 | SAYREVILLE BORO | | | | | 27 | | Table 3a. -- Records of selected wells and test boreholes -- continued [Locations shown on plate 1] | | Loc | ation | | | |-----------------|----------|-----------|------------------------------------|---------------------------| | Well
number | Latitude | Longitude | Local identifier ¹ | Municipality ¹ | | 23- 850 | 402846 | 742020 | US ARMY CORPS DH-R-5 | SAYREVILLE BORO | | 23- 858 | 402837 | 742133 | US ARMY CORPS DH-26E | EDISON TWP | | 23- 859 | 402846 | 742115 | US ARMY CORPS DH-27E | SAYREVILLE BORO | | 23- 944 | 402825 | 742226 | MCUA L-10 | SAYREVILLE BORO | | 23- 963 | 402856 | 742326 | MCUA L-28 | EAST BRUNSWICK TWP | | 23- 969 | 402855 | 742343 | MCUA L-36 | EAST BRUNSWICK TWP | | 23- 971 | 402903 | 742347 | MCUA L-39 | NEW BRUNSWICK CITY | | 23- 995 | 403028 | 741804 | NJ HIGHWAY DEPT 23 | SAYREVILLE BORO | | 23-1011 | 402833 | 742041 | MAN. & ENG. CORP. 2 | SAYREVILLE BORO | | 23-1012 | 402819 | 742046 | MAN. & ENG. CORP. 2A | SAYREVILLE BORO | | 23-1013 | 402806 | 742044 | MAN. & ENG. CORP. 2B | SAYREVILLE BORO | | 23-1016 | 402722 | 741942 | E I DUPONT LAYNE #4 | SAYREVILLE BORO | | 23-1017 | 402818 | 742127 | SAYRE & FISHER 29A | SAYREVILLE BORO | | 23-1021 | 402836 | 742014 | | SAYREVILLE BORO | | 23-1024 | 402833 | 741942 | E I DUPONT 8-H | SAYREVILLE BORO | | 23-1025 | 402834 | 741926 | E I DUPONT 10-J | SAYREVILLE BORO | | 23-1027 | 402905 | 741917 | E I DUPONT 13-M | SAYREVILLE BORO | | 23-1029 | 402916 | 741908 | NATIONAL LEAD 15-0 | SAYREVILLE BORO | | 23-1031 | 402926 | 741859 | NATIONAL LEAD 17-Q | SAYREVILLE BORO | | 23-1033 | 402933 | 741846 | NATIONAL LEAD 19-S | SAYREVILLE BORO | | 23-1034 | 402937 | 741840 | NATIONAL LEAD 20-T | SAYREVILLE BORO | | 23-1037 | 403156 | 741626 | CALIFORNIA REFINING TEST WELL #7 | PERTH AMBOY CITY | | 23-1038 | 403214 | 741714 | CALIFORNIA REFINING TEST WELL #8 | PERTH AMBOY CITY | | 23-1039 | 403158 | 741608 | CALIFORNIA REFINING TEST WELL #9 | PERTH AMBOY CITY | | 23-1058 | 402704 | 742139 | HESS BROTHERS #1 | SAYREVILLE BORO | | 25- 13 | 401137 | 740121 | AVON WATER DEPT 4 | AVON-BY-THE-SEA BORO
 | 25- 34 | 401558 | 740908 | NAD EARLE 2(B) | COLTS NECK TWP | | 25- 137 | 401607 | 741209 | HOMINY HILLS GOLF CLUB 2-1963 | COLTS NECK TWP | | 25 - 39 | | 740554 | US ARMY FT MONMOUTH-WAYSIDE | TINTON FALLS BORO | | 25- 45 | 401810 | 740957 | FLOCK AND SONS 1 | COLTS NECK TWP | | 25- 53 | 401720 | 740315 | R H MACY & CO BAMBERGER T-2 | EATONTOWN BORO | | 25- 55 | 401744 | 742135 | ENGLISHTOWN BORO WD 1 | ENGLISHTOWN BORO | | 25 - 8 2 | 401412 | 741606 | FREEHOLD TWP WD KOENIG LANE 1 | FREEHOLD TWP | | 25- 85 | 401436 | 741525 | 3M COMPANY 1 | FREEHOLD TWP | | 25- 97 | 401625 | 741501 | FREEHOLD TWP WD 6 OLD SOUTH GULF2 | FREEHOLD TWP | | 25- 103 | 401646 | 741737 | FREEHOLD TWP WD 7-74 | FREEHOLD TWP | | 25- 111 | | 740932 | WEST KEANSBURG WC 1 | HAZLET TWP | | 25- 119 | | 735923 | HIGHLANDS WD 3 | HIGHLANDS BORO | | 25- 145 | | 741100 | GARDEN STATE PKWY TELEGRAPH HILL | HOLMDEL TWP | | 25- 146 | 402327 | 741114 | BELL TELE CO CRAWFORD HILL 1
28 | HOLMDEL TWP | | | | | | | Table 3a.--Records of selected wells and test boreholes -- continued | | Loca | ation | | | |----------------|----------|-----------|--|---------------------------| | Well
number | Latitude | Longitude | Local identifier ¹ | Municipality ¹ | | 25- 153 | 402444 | 741010 | WEST KEANSBURG WC 4 | HOLMDEL TWP | | 25- 156 | 402449 | 740910 | LILY TULIP CUP DEEP TEST WELL | HOLMDEL TWP | | 25- 174 | 401243 | 741520 | ADELPHIA WC 2-1974 | HOWELL TWP | | 25- 194 | 402623 | 740740 | KEANSBURG MUA 2 | KEANSBURG BORO | | 25- 196 | 402628 | 740744 | KEANSBURG MUA 3 | KEANSBURG BORO | | 25- 197 | 402535 | 741214 | KEYPORT BORO WD 7 | KEYPORT BORO | | 25- 201 | 402615 | 741055 | ESSIE CONSTRUCTION CO 1 | HAZLET TWP | | 25- 203 | 402626 | 741142 | KEYPORT BORO WD 1 | KEYPORT BORO | | 25- 210 | 401639 | 735936 | MONMOUTH CON WC WEST END 1 | LONG BRANCH CITY | | 25- 214 | 401429 | 742146 | MANALAPAN TWP WD LAMBS RD 1 | MANALAPAN TWP | | 25- 218 | 401557 | 742318 | BOY SCOUTS QUAIL HILL 2 | MANALAPAN TWP | | 25- 220 | 401537 | 742012 | BATTLEGROUND CC IRRIGATION | MANALAPAN TWP | | 25- 228 | 401733 | 741818 | GORDONS CORNER WC OBS | MANALAPAN TWP | | 25- 231 | 402004 | 741855 | GORDONS CORNER WC 6 | MANALAPAN TWP | | 25- 249 | 401859 | 741809 | GORDONS CORNER WC 4 | MANALAPAN TWP | | 25- 251 | 401908 | 741510 | GORDONS CORNER WC 9 MARLBORO STATE HOSP 12 | MARLBORO TWP | | 25- 259 | 402035 | 741423 | MARLBORO STATE HOSP 12 | MARLBORO TWP | | 25- 262 | 402102 | 741353 | MARLBORO STATE HOSP 15 | MARLBORO TWP | | 25- 268 | 402117 | 741511 | MARLBORO TWP MUA 2-PROD | MARLBORO TWP | | 25- 272 | 402208 | 741452 | MARLBORO TWP MUA OBS 1 | MARLBORO TWP | | 25- 282 | 402507 | 741344 | BAYSHORE SERERAGE AUTHORITY 1 | MATAWAN BORO | | 25- 284 | 402515 | 741450 | MATAWAN BORO WD 3 | MATAWAN BORO | | 25- 292 | 402359 | 741233 | ABERDEEN TWP MUA MATAWAN MUA 1 | ABERDEEN TWP | | 25- 294 | 402428 | 741345 | MATAWAN BORO WD 1 | ABERDEEN TWP | | 25- 299 | 402604 | 741417 | ABERDEEN TWP WD MATAWAN TWP 2 | ABERDEEN TWP | | 25- 303 | 402106 | 740810 | BAMM HOLLOW CC 1 | MIDDLETOWN TWP | | 25- 316 | 402536 | 735905 | | MIDDLETOWN TWP | | 25- 320 | 402705 | 735959 | | MIDDLETOWN TWP | | 25- 332 | 401930 | 735841 | MON BCH CLD STR 1971 DEEP | MONMOUTH BEACH BORO | | 25- 351 | 401323 | 740156 | MONMOUTH CON WC WHITESVILLE | NEPTUNE TWP | | 25- 357 | | | RED BANK WD 3B-1959 | RED BANK BORO | | 25- 358 | 402047 | 740420 | RED BANK WD 1B-1950 | RED BANK BORO | | 25- 360 | 402054 | 740320 | RED BANK WD 4-75 | RED BANK BORO | | 25- 407 | 401005 | 742939 | PUNK BROTHERS DEEP WELL | UPPER FREEHOLD TWP | | 25- 453 | 402632 | 741051 | UNION BEACH WD 3 1977 | UNION BEACH BORO | | 25- 456 | 402640 | 740904 | INT FLAVOR FRAG 3R | UNION BEACH BORO | | 25 - 457 | 401551 | 742212 | KNOB HILL C C 1-74 | MANALAPAN TWP | | 25- 459 | 402219 | 740337 | NAVESINK C C 1-78 | MIDDLETOWN TWP | | 25- 465 | 401107 | 740356 | WALL TWP WD IMPERIAL 3 | WALL TWP | | 25- 466 | 402610 | 741351 | ABERDEEN TWP WD 3-77 | ABERDEEN TWP | | | | | 29 | | Table 3a. -- Records of selected wells and test boreholes -- continued | | | Loca | ation | | | |------|-----|----------|-----------|--|---------------------------| | Wel | | Tatituda | Longitude | Local identifier ¹ | Municipality ¹ | | Humi | Jet | Latitude | Longicude | rocal identifier | Municipality | | | 467 | 402436 | 741013 | WEST KEANSBURG WC 5 | HOLMDEL TWP | | 25- | 493 | 401231 | 741127 | HOWELL TWP 1-1975 | HOWELL TWP | | 25- | 495 | 401850 | 740301 | DEPT OF ENERGY TC-40 | EATONTOWN BORO | | 25- | 496 | 402441 | 740233 | ATLANTIC HIGHLAND WD 4 | ATL HIGHLANDS BORO | | 25- | 501 | 401215 | 740358 | MONMOUTH CON WC JUMPING BR 6 | NEPTUNE TWP | | | 547 | 402313 | 741418 | HENRIKSEN 1 | MARLBORO TWP | | 25- | 551 | 401258 | 741627 | FREEHOLD TWP WD 9 | FREEHOLD TWP | | | 556 | 401047 | 743527 | ALLENTOWN WD 1 | ALLENTOWN BORO | | | 562 | | 741214 | KEYPORT BORO WD - 8 PERRY ST | KEYPORT BORO | | 25- | 564 | 401918 | 741530 | GORDONS CORNER WC 11 | MARLBORO TWP | | 25- | 565 | 402704 | 741051 | USGS CONASCONK PT. | UNION BEACH BORO | | 25- | 566 | 401517 | 741351 | USGS OAK RISE DRIVE | FREEHOLD TWP | | 25- | 568 | 402652 | 741100 | USGS JCPL | UNION BEACH BORO | | | | 402639 | | US NAVY EARLE NF-1 | MIDDLETOWN TWP | | 25- | 570 | 402710 | 740256 | US NAVY EARLE NF-2 | MIDDLETOWN TWP | | 25- | 571 | 402601 | 735916 | US NAVY EARLE NF-3 | MIDDLETOWN TWP | | | 572 | 402124 | 741751 | MOLLICA OBS WELL | MARLBORO TWP | | | 634 | 401520 | 741712 | FREEHOLD RACEWAY | FREEHOLD BORO | | | 635 | 401105 | 741202 | USGS TEST WELL 1 | HOWELL TWP | | | 13 | 403244 | 741210 | PEOPLE'S PULPIT ASSN (R-42) | RICHMOND COUNTY, NY | | 85- | 14 | 403103 | 741401 | BEINERTS ICE CO (R-54) | RICHMOND COUNTY, NY | | 85- | | 403107 | 741432 | ATLANTIC TERRACOTTA CO. R-61 | RICHMOND COUNTY, NY | | 85- | | 403327 | 740740 | DEPT OF WATER SUPPLY, NY (R-63) | | | 85- | | 403327 | 741408 | | RICHMOND COUNTY, NY | | 85- | | 403130 | 741204 | NASSAU SMELTING (R-70) RARITAN BAY BORING (R-71) | RICHMOND COUNTY, NY | | | | 403130 | 741204 | MARITAN DAI DONING (K-/I) | RIGHTOND COUNTY, NI | | 85- | | 403042 | 741512 | CHASSEY (R-72) | RICHMOND COUNTY, NY | | 85- | 25 | 403441 | 740316 | NEW YORK QUARANTINE STATION (R-82) | | | | | | | | · | ¹Abbreviations: ASSN - Association ATL - Atlantic BORO - Borough CO - Company CORP - Corporation MCUA - Middlesex County Utilities Authority MUA - Municipal Utilities Authority NJ - New Jersey NY - New York OBS - Observation well TWP - Township US - United States USGS - U.S. Geological Survey WC - Water Company WD - Water Department Table 3b.--Altitudes of tops and bases of hydrogeologic units in wells and test boreholes | | | | | E | nglishtown
aquifer | Po | | ritan-Mago
r system | othy | |------------|--------|--|--------------------------|--------------------------------------|-----------------------|-------------|---------------------------|-------------------------|----------------------------------| | We] | | Altitude
of land
surface
(feet) | Log
type ¹ | Total _
depth
logged
(feet) | Base | Top | aquifer
Base
(feet) | Middle
Top
(feet) | <u>aquifer</u>
Base
(feet) | | -01 | 7 | 105 | | 21.5 | (2) | 117 | | | | | 21-
21- | 1
4 | | D
D | 315
340 | 63
70 | -117
-85 | -190 | | | | 21- | 13 | 120 | J | 597 | 88 | -82 | -212 | -278 | -446 | | 21- | 17 | 100 | D | 220 | | 32 | -212 | -2/8 | -440 | | 21- | 19 | 90 | J | 250 | | | -48 | -138 | | | 21- | 22 | 100 | D | 214 | | 10 | -114 | | | | 21- | 85 | 95 | DEJ | 398 | | -3 | -101 | -175 | -291 | | 21- | 96 | 105 | D | 200 | 66 | -87 | | | | | 21- | 98 | 120 | D | 464 | 60 | -110 | | | | | 21- | 99 | 118 | DJ | 439 | 62 | -92 | -199 | -258 | | | 21- | 101 | 135 | DJ | 498 | 87 | -39 | -125 | -225 | -310 | | | 104 | | D | 248 | 82 | -100 | | | | | 21- | 110 | | D | 169 | •• | -5 | -74 | | | | 21- | 143 | 140 | J | 298 | 87 | -50 | -120 | | | | 21- | 145 | 100 | D | 235 | | | 0 | | -126 | | 21- | 152 | 70 | E | 150 | | | | 50 | | | 21- | 154 | 90 | J | 275 | | -22 | -68 | -148 | | | 21- | 241 | 100 | DJ | 122 | | | | | 18 | | 23- | 11 | 115 | D | 290 | | | | -140 | | | 23- | 12 | 100 | D | 161 | | 0 | | | | | 23- | 13 | 100 | D | 180 | | | 45 | 7 | -65 | | 23- | 14 | | J | 260 | | 40 | | | | | 23- | 17 | | D | 316 | | | -42 | | -200 | | 23- | 25 | | DJ | 410 | | 24 | -81 | -107 | -250 | | 23- | 30 | 123 | DJ | 158 | | 43 | | | | | 23- | 40 | | DE | 261 | | | 45 | -75 | -111 | | 23- | 42 | | DE | 270 | | | 45 | -89 | -121 | | 23- | 46 | | D | 265 | | | 50 | -78 | -150 | | 23- | 47 | | DE | 201 | | | | | -106 | | 23- | 50 | 37 | DE | 270 | | | -46 | -155 | -272 | | 23- | 57 | | D | 241 | | | 73 | -65 | | | 23- | 58 | | DJ | 125 | | | | 28 | -16 | | 23- | 59 | | DE | 220 | | | 72 | -42 | | | 23- | 61 | | D | 151 | | | | 20 | | | 23- | 65 | 114 | DJ | 160 | | | | 39 | -46 | | 23- | 66 | | D | 221 | | | 47 | -45 | | | 23- | 71 | | D | 172 | | | 32 | -40 | | | 23- | 72 | | D | 150 | | | | -17 | -50 | | 23- | 77 | | D | 74 | | | | -19 | -44 | | 23- | 79 | 5 | D | 69 | | | -30 | | -48 | | | | | | | 31 | | | | | Table 3b.--Altitudes of tops and bases of hydrogeologic units in wells and test boreholes--continued | | | | I | Inglishtown
aquifer | Potomac-Raritan-Magothy aquifer system | | | | | |----------------|--|--------------------------|-------|------------------------|--|---------------------------|--------------------------------|---------------------------|--| | Well
number | Altitude
of land
surface
(feet) | Log
type ¹ | depth | | Top | aquifer
Base
(feet) | <u>Middle</u>
Top
(feet) | aquifer
Base
(feet) | | | 23- 82 | 40 | D | 109 | | | | | 28 | | | 23- 94 | 60 | D | 206 | | | -23 | | | | | 23- 97 |
39 | D | 320 | | | -44 | -141 | | | | 23- 100 | 45 | D | 142 | | | -84 | | | | | 23- 107 | 28 | DJ | 365 | | -28 | -81 | | -317 | | | 23- 114 | | DJ | 325 | | | -74 | -182 | | | | 23- 127 | | D | 312 | | | -65 | | | | | 23- 131 | | D | 87 | | | -56 | | | | | 23- 132 | | DJ | 347 | | | - 75 | -215 | -320 | | | 23- 133 | 30 | DE | 379 | | -10 | -100 | -230 | -344 | | | 23- 146 | | D | 481 | | -88 | -154 | | | | | 23- 154 | | D | 335 | | | -60 | -192 | -284 | | | 23- 170 | | D | 337 | | | -17 | -141 | -244 | | | 23- 171 | | D | 317 | | | -55 | -191 | -284 | | | 23- 176 | 45 | D | 456 | | -59 | -140 | -261 | -365 | | | 23- 179 | | DE | 332 | | | -80 | -204 | -291 | | | 23- 191 | | D | 227 | | - 75 | | | | | | 23- 194 | | DJ | 291 | | | -46 | -172 | -263 | | | 23- 201 | | D | 332 | | -20 | -95 | -223 | | | | 23- 202 | 11 | D | 324 | | -56 | -146 | -277 | | | | 23- 206 | | D | 397 | | | -150 | -295 | | | | 23- 219 | | J | 312 | 147 | 7 | | | | | | 23- 230 | | D | 204 | | 6 | | | | | | 23- 231 | | D | 196 | | 7 | | | | | | 23- 232 | 130 | D | 357 | | | -42 | -109 | -198 | | | 23- 236 | | DE | 525 | | -75 | -153 | -275 | -400 | | | 23- 238 | | D | 367 | | | -69 | -120 | | | | 23 - 241 | | D | 106 | | -20 | | | ~ - | | | 23- 244 | | D | 158 | | -88 | | | | | | 23- 245 | 55 | D | 163 | | -42 | | | | | | 23- 255 | | D | 76 | | | | -21 | -54 | | | 23- 260 | | D | 420 | | | | -58 | -78 | | | 23 - 265 | | DJ | 94 | | | | -36 | | | | 23 - 273 | | D
D.7 | 80 | | | | | -2 | | | 23- 291 | . 107 | DJ | 212 | - | | 47 | -32 | -105 | | | 23- 293 | | D | 246 | | | 7 | -74 | -127 | | | 23- 297 | | D | 207 | | | 32 | -53 | | | | 23 - 300 | | DJ | 301 | | | -6 | -80 | -168 | | | 23 - 302 | | D | 210 | | | 43 | -31 | -85 | | | 23- 306 | 120 | D | 207 | | | 0 | -54 | | | Table 3b. -- Altitudes of tops and bases of hydrogeologic units in wells and test boreholes--continued [--, no data available; datum is sea level] | | | | | Englishtown
aquifer | Potomac-Raritan-Magothy
aquifer system | | | | | |----------|------------------|-------------------|------------------|------------------------|---|------------|-----------|------------|--| | Well | Altitude of land | e
Log | Total _
depth | system | Unner | aquifer | Middle | aquifer | | | number | surface | type ¹ | logged | Base | Top | Base | Top | Base | | | Hamber | (feet) | суре | (feet) | (feet) | | (feet) | (feet) | (feet) | | | 23- 315 | | D | 142 | | | + - | 10 | -36 | | | 23- 319 | | D | 138 | | | | -13 | | | | 23- 322 | 122 | D | 118 | | | | 114 | 6 | | | 23- 327 | | D | 41 | | | | | 46 | | | 23- 332 | 105 | D | 240 | | | 25 | -65 | -103 | | | 23- 352 | 34 | E | 298 | | 14 | - 58 | -161 | -252 | | | 23- 365 | 6 | DJ | 198 | | | - 9 | -109 | | | | 23- 369 | 45 | E | 115 | | 35 | - 55 | | | | | 23- 370 | 20 | D | 206 | | - - | | -139 | | | | 23- 376 | 41 | D | 241 | | | | -132 | -186 | | | 23- 377 | 40 | D | 254 | | | -14 | | -194 | | | 23- 379 | | D | 218 | | | | - 70 | -168 | | | 23- 386 | | D | 370 | ~ ~ | | -21 | -144 | -216 | | | 23- 391 | | D | 235 | | - - | 22 | -93 | -178 | | | 23- 395 | | D | 176 | | | 24 | -91 | -1/0 | | | | | D | 170 | | | 24 | -71 | | | | 23 - 396 | | D | 107 | | | - - | -64 | -96 | | | 23- 397 | | D | 211 | | | | -78 | -141 | | | 23- 404 | 23 | DE | 313 | | -25 | - 90 | -178 | -267 | | | 23- 409 | 95 | D | 229 | | | 20 | -100 | -134 | | | 23- 411 | . 10 | D | 241 | | | | -181 | -222 | | | 23- 421 | . 118 | D | 334 | | 21 | -4 | -122 | -164 | | | 23- 424 | . 16 | D | 129 | | | -2 | -84 | -99 | | | 23- 430 | 12 | DEJ | 230 | | | -36 | -116 | -155 | | | 23- 438 | | DE | 203 | | | -2 | -100 | -165 | | | 23- 439 | | DEJ | 181 | | | | -81 | -124 | | | 23- 442 | 30 | D | 89 | | | -48 | <u></u> | | | | 23- 445 | | DEJ | 328 | | | -48
-68 | -184 | | | | 23- 462 | | D | 73 | | | -00 | -104
5 | - - | | | 23- 479 | | D | 80 | | | | | -60 | | | 23- 501 | | DJ | 178 | | | 70 | -50 | | | | 23- 503 | 140 | D | 440 | 100 | 76 | 160 | | | | | 23- 504 | | D | 365 | 123 | -75
 | -160 | | 100 | | | 23 - 505 | | D | 82 | | | -45 | | -199 | | | 23- 506 | | D | | | | 61 | | | | | 23- 500 | | D | 255
68 | | | | -70
 | -105
57 | | | 92 530 | 120 | ~ | 3,,, | | | | | -, | | | 23 - 538 | | J | 144 | | | 9 | | | | | 23 - 541 | | J | 36 | | | | 5 | | | | 23 - 553 | | DEJ | 464 | | 12 | - 97 | -136 | - 300 | | | 23- 573 | | D | 120 | | | | 57 | | | | 23- 574 | 100 | D | 140 | | -23 | | | | | Table 3b.--<u>Altitudes of tops and bases of hydrogeologic units in wells and test boreholes</u>--continued | | | | Englishtown aquifer | | Potomac-Raritan-Magothy
aquifer system | | | | | |----------------|--|--------------------------|--------------------------------------|----------------|---|---------------------------|-------------------------|---------------------------|--| | Well
number | Altitude
of land
surface
(feet) | Log
type ¹ | Total _
depth
logged
(feet) | Base
(feet) | Top | aquifer
Base
(feet) | Middle
Top
(feet) | aquifer
Base
(feet) | | | 23- 576 | 30 | D | 165 | | | 7 | -105 | -123 | | | 23- 577 | 7 | D | 61 | | | | | -52 | | | 23- 578 | 5 | D | 76 | | | | | - 59 | | | 23- 580 | 20 | D | 85 | | | -45 | | | | | 23- 582 | 15 | D | 85 | | | -43 | | | | | 23- 584 | | D | 240 | 70 | | | | | | | 23- 585 | 120 | D | 248 | | | 9 | -93 | | | | 23- 587 | 90 | D | 185 | | -70 | | | | | | 23- 590 | | D | 126 | | | 4 | | | | | 23- 595 | 105 | D | 298 | 91 | -119 | -187 | | | | | 23- 598 | 132 | E | 235 | | | 12 | -82 | | | | 23- 610 | 86 | DJ | 85 | | | 42 | | | | | 23- 612 | 114 | DJ | 115 | | | 14 | | | | | 23- 613 | 33 | J | 100 | | | -43 | | | | | 23- 619 | 112 | DJ | 130 | | | -8 | | | | | 23- 623 | 105 | DJ | 149 | | | -13 | | | | | 23- 626 | 41 | DJ | 57 | | | -22 | | | | | 23- 759 | 120 | D | 274 | | -130 | | | | | | 23- 764 | | D | 140 | | -80 | | | | | | 23- 766 | 80 | D | 180 | | - 70 | | | | | | 23- 769 | 120 | D | 280 | 55 | -145 | | | | | | 23- 770 | 140 | D | 325 | 49 | -175 | | | | | | 23- 771 | 110 | D | 330 | 55 | -140 | | | | | | 23- 772 | | D | 151 | | 5 | | | | | | 23- 774 | 110 | D | 215 | 87 | - 75 | | | | | | 23- 778 | 100 | D | 130 | | | 50 | -5 | | | | 23- 779 | 120 | D | 120 | | 14 | | | | | | 23 - 781 | 60 | D | 235 | | -128 | | | | | | 23- 783 | | D | 265 | 30 | -160 | · | | | | | 23- 784 | 30 | D | 70 | | -30 | | | | | | 23- 787 | 100 | D | 120 | | | 57 | 12 | -10 | | | 23- 790 | 75 | DEJ | 147 | | | 50 | -45 | | | | 23- 791 | | DEJ | 150 | | | | | -6 | | | 23- 816 | | D | 50 | | | | -46 | | | | 23- 817 | 0 | D | 75 | | | | -31 | | | | 23- 818 | 0 | D | 60 | | | | | - 56 | | | 23- 827 | | D | 49 | | | | -41 | -48 | | | 23- 836 | 0 | D | 47 | | | | | | | | 23- 846 | | D | 64 | | | | -15 | -44 | | | 23- 848 | 0 | D | 67 | | | | - 50 | -60 | | | | | | | 34 | | | | | | Table 3b.--Altitudes of tops and bases of hydrogeologic units in wells and test boreholes--continued | well number of land land surface (feet) type logged (feet) Base (feet) Upper aquifer Top Base (feet) Middle aquifer Top Base (feet) 23- 850 5 D 82 | | | | | Englishtown
aquifer | Potomac-Raritan-Magothy
aquifer system | | | | | |--|---------|------------------|-------|-------------|------------------------|---|---------|--------|---------|--| | number surface (feet) type¹ logged (feet) Base (feet) Top Feet </th <th>Well</th> <th>Altitude of land</th> <th></th> <th>_</th> <th>system</th> <th>Upper a</th> <th>aguifer</th> <th>Middle</th> <th>aquifer</th> | Well | Altitude of land | | _ | system | Upper a | aguifer | Middle | aquifer | | | 23- 858 | number | | type1 | logged | | - | | Top | Base | | | 23- 859 7 D 5639 -43 23- 944 4 D 421 -26 23- 963 7 D 3010 23- 969 9 D 3310 23- 971 6 D 2810 23- 971 6 D 28 | 23- 850 | 5 | D | 82 | | | | -56 | -62 | | | 23- 944 | 23- 858 | 7 | D | 56 | | | | -17 | -22 | | | 23- 963 | 23- 859 | 7 | D | 56 | | | | -39 | -43 | | | 23- 969 9 9 D 33 | 23- 944 | 4 | D | 42 | | | | -1 | -26 | | | 23. 971 6 D 28 | 23- 963 | 7 | D | 30 | | | | | -10 | | | 23-995 | | | D | 33 | | | | | -10 | | | 23-1011 6 D 63 | | 6 | D | 28 | | | | | -8 | | | 23-1012 22 D 74 | 23- 995 | 2 | D | 80 | | | | -45 | -53 | | | 23-1013 | 23-1011 | 6 | D | 63 | | | | | | | | 23-1016 88 D 29214
-129 -191 23-1017 0 D 9761 | 23-1012 | 22 | D | 74 | | | | | | | | 23-1017 0 D 976 | 23-1013 | 35 | D | 163 | | | | -60 | | | | 23-1021 15 D 91 | 23-1016 | 88 | D | 292 | | | -14 | -129 | -191 | | | 23-1024 25 D 122 | 23-1017 | 0 | D | 976 | | | | | -:- | | | 23-1025 10 D 126 | 23-1021 | 15 | D | 91 | | | | | | | | 23-1027 8 D 99 | 23-1024 | 25 | D | 122 | | | | | | | | 23-1029 18 D 109 | 23-1025 | 10 | D | 126 | | | | | | | | 23-1031 18 D 121 | 23-1027 | 8 | D | 99 | | | | | | | | 23-1033 18 D 111 | 23-1029 | 18 | D | 109 | | | | | | | | 23-1034 18 D 114 23-1037 54 D 136 23-1038 66 D 113 14 36 23-1039 53 D 116 35 59 23-1058 25 DJ 173 65 135 25- 13 29 DEJ 1302 -627 -956 -1167 | 23-1031 | 18 | D | 121 | | | | | | | | 23-1037 54 D 136 -28 23-1038 66 D 113 -14 -36 23-1039 53 D 116 -35 -59 23-1058 25 DJ 173 -65 -135 25- 13 29 DEJ 1302 -627 -956 -1167 25- 34 135 J 837 -295 -505 25- 34 135 J 837 -295 -505 25- 37 137 DJ 707 -235 -425 25- 39 102 D 719 -293 -588 25- 45 66 D 680 -234 | 23-1033 | 18 | D | 111 | | | | | | | | 23-1038 66 D 11314 -36 23-1039 53 D 11635 -59 23-1058 25 DJ 17365 -135 25- 13 29 DEJ 1302 -627 -956 -1167 25- 34 135 J 837 -295 -505 25- 37 137 DJ 707 -235 -425 25- 39 102 D 719 -293 -588 25- 45 66 D 680 -234 25- 53 70 DE 891 -386 -671 -800 25- 55 70 EJ 598 12 -204 -311 -461 25- 82 130 DE 743 -184 -392 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355 25- 103 107 DEJ 887 -97 -315 -483 -593 -690 25- 111 59 D 513 -11350 25- 119 15 DEJ 901 -240 -609 -761 -850 25- 145 229 D 1045 -42 -283 -369 -610 -727 | 23-1034 | 18 | D | 114 | | | | | | | | 23-1039 53 D 116 55 59 23-1058 25 DJ 173 65 -135 25- 13 29 DEJ 1302 -627 -956 -1167 | 23-1037 | 54 | D | 136 | | | | -28 | | | | 23-1058 25 DJ 173 -65 -135 25- 13 29 DEJ 1302 -627 -956 -1167 25- 34 135 J 837 -295 -505 25- 37 137 DJ 707 -235 -425 25- 39 102 D 719 -293 -588 25- 45 66 D 680 -234 25- 53 70 EJ 598 12 -204 -311 -461 25- 55 70 EJ 598 12 -204 -311 -461 25- 82 130 DE 743 -184 -392 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355< | 23-1038 | 66 | D | 113 | | | | -14 | -36 | | | 23-1058 25 DJ 173 -65 -135 25- 13 29 DEJ 1302 -627 -956 -1167 25- 34 135 J 837 -295 -505 25- 37 137 DJ 707 -235 -425 25- 39 102 D 719 -293 -588 25- 45 66 D 680 -234 25- 53 70 EJ 598 12 -204 -311 -461 25- 55 70 EJ 598 12 -204 -311 -461 25- 82 130 DE 743 -184 -392 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355< | 23-1039 | 53 | D | 116 | | | | -35 | | | | 25- 34 135 J 837 -295 -505 25- 37 137 DJ 707 -235 -425 25- 39 102 D 719 -293 -588 25- 45 66 D 680 -234 | 23-1058 | 25 | DJ | 173 | | | | | | | | 25- 34 135 J 837 -295 -505 25- 37 137 DJ 707 -235 -425 25- 39 102 D 719 -293 -588 25- 45 66 D 680 -234 | 25- 13 | 29 | DEJ | 1302 | -627 | -956 | -1167 | | | | | 25- 37 137 DJ 707 -235 -425 | 25- 34 | 135 | J | 837 | -295 | | | | | | | 25- 39 102 D 719 -293 -588 | 25- 37 | 137 | DJ | | | | | | | | | 25- 45 66 D 680 -234 | 25- 39 | 102 | D | 719 | | | | | | | | 25- 55 70 EJ 598 12 -204 -311 -461 25- 82 130 DE 743 -184 -392 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355 25- 103 107 DEJ 887 -97 -315 -483 -593 -690 25- 111 59 D 513 -11350 25- 119 15 DEJ 901 -240 -609 -761 -850 25- 145 229 D 1045 -42 -283 -369 -610 -727 | 25- 45 | 66 | D | | | | | | | | | 25- 55 70 EJ 598 12 -204 -311 -461 25- 82 130 DE 743 -184 -392 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355 25- 103 107 DEJ 887 -97 -315 -483 -593 -690 25- 111 59 D 513 -11350 25- 119 15 DEJ 901 -240 -609 -761 -850 25- 145 229 D 1045 -42 -283 -369 -610 -727 | 25- 53 | 70 | DE | 891 | -386 | -671 | -800 | | | | | 25- 82 130 DE 743 -184 -392 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355 | 25- 55 | 70 | EJ | | | | | | | | | 25- 85 120 DE 707 -190 -433 -587 25- 97 195 DEJ 682 -161 -355 | 25- 82 | 130 | DE | | | | | | | | | 25- 97 195 DEJ 682 -161 -355 | 25- 85 | 120 | DE | 707 | | | - 587 | | | | | 25- 111 59 D 513 -11350 25- 119 15 DEJ 901 -240 -609 -761 -850 25- 145 229 D 1045 -42 -283 -369 -610 -727 | 25- 97 | 195 | DEJ | | | | | | | | | 25- 111 59 D 513 -11350 25- 119 15 DEJ 901 -240 -609 -761 -850 25- 145 229 D 1045 -42 -283 -369 -610 -727 | 25- 103 | 107 | DEJ | 8 87 | -97 | -315 | -483 | -593 | -690 | | | 25- 119 | 25- 111 | | | | | | | | | | | 25- 145 229 D 1045 -42 -283 -369 -610 -727 | | | | | | | | | | | | 12 203 303 010 727 | | | | | | | | | | | | | | | | 585 | 0 | | | | - / 2 / | | Table 3b.--Altitudes of tops and bases of hydrogeologic units in wells and test boreholes--continued | | .7 | | | Englishtown
aquifer | | Potomac-Raritan-Magothy
aquifer system | | | | | |--------------------|-------------------|-------------------|------------------|------------------------|---------------|---|---------------|----------------|--|--| | Well | Altitude of land | Log | depth | system | | aquifer | | aquifer | | | | number | surface
(feet) | type ¹ | logged
(feet) | Base
(feet) | Top
(feet) | Base
(feet) | Top
(feet) | Base
(feet) | | | | 05 152 | | | | | | | | | | | | 25- 153 | | DE | 672 | -25 | -321 | -391 | -567 | -625 | | | | 25- 156 | | DJ | 788 | -52 | -330 | -410 | | | | | | 25- 174 | | DEJ | 839 | -262 | -506 | -658 | | | | | | 25- 194
25- 196 | | D
D | 357
394 | | -285
-294 | | | | | | | | | | | | | | | | | | | 25- 197 | | DJ | 414 | | -205 | -290 | | | | | | 25- 201 | 20 | D | 282 | | -210 | | | | | | | 25- 203 | | J | 270 | | -193 | | | | | | | 25- 210 | | DE | 1001 | -510 | -755 | -980 | | | | | | 25- 214 | 190 | EJ | 753 | -90 | -318 | -456 | | | | | | 25- 218 | 250 | DJ | 530 | -18 | -194 | | | | | | | 25- 220 | | DJ | 569 | -118 | -300 | | | | | | | 25- 228 | | EJ | 815 | -74 | -294 | -422 | -534 | | | | | 25- 231 | | DEJ | 759 | 13 | -193 | -298 | -437 | - 590 | | | | 25- 249 | | E | 828 | -31 | -245 | -325 | -521 | -667 | | | | | | | | | | | | | | | | 25- 251 | | EJ | 620 | -83 | -343 | | | | | | | 25- 259 | | D | 616 | -49 | | -441 | ~ - | | | | | 25- 262 | | DEJ | 875 | -45 | -280 | -410 | -570 | -690 | | | | 25- 268 | | DEJ | 771 | - 2 | -211 | -352 | -481 | | | | | 25- 272 | 117 | DEJ | 700 | 0 | -213 | -355 | -472 | | | | | 25- 282 | 10 | D | 285 | | -153 | | | | | | | 25- 284 | | D | 457 | | -130 | -183 | -330 | | | | | 25- 292 | | DE | 733 | 37 | -223 | -323 | -543 | -613 | | | | 25- 294 | | D | 282 | | -184 | -239 | -343 | -013 | | | | 25- 299 | | DE | 491 | | -100 | -206 | -364 | -397 | | | | | | | | | | | | | | | | 25- 303 | | DE | 726 | -170 | -426 | -602 | | | | | | 25- 316 | | EJ | 438 | -204 | | | | | | | | 25- 320 | | J | 878 | -102 | -394 | -535 | -715 | -851 | | | | 25- 332 | | DJ | 852 | -414 | -720 | | | | | | | 25- 351 | . 18 | J | 777 | -562 | | | | | | | | 25- 357 | 35 | D | 305 | -260 | | | | | | | | 25- 358 | 40 | D | 702 | -236 | -456 | -655 | | | | | | 25- 360 | 146 | EJ | 805 | -258 | -458 | -624 | | | | | | 25- 407 | 129 | DJ | 951 | -99 | -287 | -375 | -457 | -501 | | | | 25- 453 | | DEJ | 579 | | -218 | -294 | -452 | -528 | | | | 25- 456 | 10 | D.E. | 27.5 | | 202 | 210 | | | | | | 25- 450 | | DE | 345 | | -203 | -312 | | | | | | 25- 459 | | EJ | 710 | -60 | -222 | -388 | -542 | | | | | 25- 465 | | DEJ | 761 | -210 | -470 | | | | | | | 25- 466 | | EJ | 694
502 | -579 | | | | | | | | ZJ- 400 | סכ | DEJ | 502 | | | | -369 | -417 | | | Table 3b.--<u>Altitudes of tops and bases of hydrogeologic units in wells and test boreholes</u>--continued | | | | | | Inglishtown
aquifer | Po | | aritan-Mago
er system | | |-------------|-----|----------|-------|--------|------------------------|--------|----------------|--------------------------|----------------| | | | Altitude | | _ | system | | | | | | We: | | of land | Log | depth | _ | | <u>aquifer</u> | | <u>aquifer</u> | | numb | per | surface | type1 | logged | | Top | Base | Top | Base | | | | (feet) | | (feet) | (feet) | (feet) | (feet) | (feet) | (feet) | | 25- | 467 | 70 | DE | 692 | -25 | -313 | -400 | -580 | | | 25- | 493 | 130 | EJ | 843 | -422 | -620 | | | | | 25- | 495 | 10 | J | 1003 | -327 | -543 | -765 | -867 | -967 | | 25- | 496 | 15 | DEJ | 660 | -130 | -415 | - 598 | | | | 25- | 501 | 30 | DEJ | 1090 | -560 | -810 | -1046 | | | | 25- | 547 | 100 | D | 265 | 20 | | | | | | 25- | 551 | 105 | DEJ | 746 | -206 | -457 | -607 | | | | 25- | 556 | 80 | D | 305 | | -110 | -195 | | | | 2 5- | 562 | 30 | D | 560 | | | | -465 | -524 | | 25 - | 564 | 120 | D | 666 | | -325 | -462 | | | | 25- | 565 | 10 | DJ | 555 | | -180 | -265 | -460 | -541 | | 25- | 566 | 200 | DJ | 1320 | -215 | -450 | -616 | | | | 25- | 568 | 10 | DJ | 283 | | -180 | -266 | | | | 25- | 569 | 10 | D | 127 | -62 | | | | | | 25- | 570 | 10 | D | 112 | -72 | | | | | | | 571 | 6 | D | 206 | -190 | | | | | | 25- | 572 | 80 | D | 300 | | -170 | | | | | 25- | 634 | 170 | D | 920 | -145 | -365 | -526 | -670 | | | 25- | 635 | 110 | DEJ | 1670 | -410 | -646 | -830 | -924 | -1024 | | 85- | 13 | 150 | D | 360 | | | | 26 | - 37 | | 85- | 14 | 20 | D | 228 | | | -33 | | | | 85- | 15 | 5 | D | 163 | | | -68 | -125 | | | 85- | 16 | 10 | D | 319 | | | | - 90 | | | 85- | 17 | 15 | D | 353 | | | -69 | | -235 | | 85- | 18 | 30 | D | 147 | | | | - 94 | | | 85- | 19 | 20 | D | 173 | | | - 50 | -130 | | | 85- | 25 | 5 | D | 1000 | | | | | -445 | ¹ D - drillers' log E - electric log J - gamma-ray log